UVOD V KONKURENČNO PRAVO

I. TRŽNO PRAVO IN TRG 

· tržno pravo je skupek pravnih pravil, ki neposredno urejajo trg

· upoštevni trg je konkurenčni prostor na trgu, na katerem ponudniki in proizvodi tekmujejo za naklonjenost potrošnikov 

· proizvodi morajo biti z vidika potrošnika medsebojno zamenljivi, substitutivni, kar pomeni, da se bodo potrošniki po zvišanju cen enega proizvoda odzvali s prestopom k drugemu proizvodu

· upoštevni trg lahko opredelimo v trojnem smislu
· predmetni, stvarni trg: na isti predmetni trg sodijo, proizvodi, ki so substituti, to so proizvodi, ki so zamenljivi v tolikšni meri, da se bo kupec odločil za enega ali za drugega, če so prodajni pogoji podobni

· prostorski, geografski trg: območje, na katerem so podjetja udeležena v dobavi proizvodov in storitev, na katerem so pogoji konkurence homogeni in ga je možno ločiti od območij, kjer so pogoji konkurence drugačni, upoštevni geografski trg je na tako majhnem trgu kot je Slovenija, enak na območju cele države

· časovni trg: na trgu se lahko proizvodi menjajo počasi ali hitro (računalniška industrija), trg je lahko tudi časovno omejen (pojavi se samo ob enkratnih dogodkih)
II. KONKURENČNO PRAVO IN KONKURENCA 

KONKURENČNO PRAVO

· konkurenčno pravo neposredno ureja konkurenco
· ni del civilnega zasebnega prava, ampak spada bolj v javnopravno sfero (država z represijo določa disciplino na trgu)
· to je zaradi varstva potrošnikov in konkurence 

KONKURENCA 

· konkurenca je zaželeno stanje na trgu

· v konkurenci se podjetja prilagajajo tržnim razmeram, zato da si zagotovijo čim boljši položaj, ki se kaže predvsem v dobičku in stalni navzočnosti na trgu

· za konkurenco je bistveno, da si vsak konkurent izbira svoje parametre (cena, količina...) in da sam svobodno oblikuje razmerja med parametri 

· poznamo dve vrsti dejanj, ki škodujeta konkurenci
· nelojalna konkurenca

· omejevanje konkurence

NELOJALNA KONKURENCA

· nelojalna konkurenca je prepovedana z ustavo
· gre za dejanje, ki nasprotuje tržnim običajem

· zatiranje nelojalne konkurence je namenjeno ščitenju konkurence
OMEJEVANJE KONKURENCE

· omejevanje konkurence je prepovedano z zakonom
· preprečevanje omejevanja konkurence je namenjeno ščitenju trga in s tem koristi potrošnika

RAZLIKA MED NELOJALNO IN OMEJENO KONKURENCO

· pri nelojalni konkurenci konkurenca obstaja, vendar konkurenti ravnajo v nasprotju z dobrimi poslovnimi običaji, pri omejeni konkurenci pa konkurence sploh ni, je omejena ali pa otežuje delovanje tržnih zakonitosti

III. PRAVNA UREDITEV KONKURENCE 

· s pravno ureditvijo konkurence se ukvarjata Zakon o varstvu konkurence in Zakon o preprečevanju omejevanja konkurence
· ZVK prepoveduje dejanja, ki omejujejo konkurenco na trgu ali nasprotujejo dobrim poslovnim običajem pri nastopanju na trgu ali pomenijo nedovoljeno špekulacijo 

· ZPOmK ureja prepovedane omejitve konkurence, varstvo in ukrepe, če do takih omejitev pride, organe, ki skrbijo za varstvo konkurence, njihove pristojnosti in postopek v zvezi z omejitvami konkurence

· oba zakona veljata za pravne in fizične osebe, ki opravljajo gospodarsko dejavnost

· oba zakona veljata na ozemlju Slovenije, veljata pa tudi za gospodarske subjekte, ki imajo svoj sedež v tujini, a opravljajo gospodarsko dejavnost prek slovenskega trga

· to je zato, ker je Slovenija enoten gospodarski in tržni prostor, kjerkoli pride do dejanj, ki škodujejo konkurenci, so taka dejanja prepovedana, čeprav ne učinkujejo na vsem državnem ozemlju
OMEJEVANJE KONKURENCE

I. KARTELI ALI SPORAZUMI O OMEJEVANJU KONKURENCE 

PREPOVED SPORAZUMOV MED PODJETJI, SKLEPOV GOSPODARSKIH ZDRUŽENJ IN USKLAJENIH RAVNANJ

· sporazumi, ki preprečujejo, ovirajo ali izkrivljajo konkurenco so prepovedani in nični (generalna klavzula)
· poleg generalne klavzule zakon še izrecno našteva primere prepovedanih sporazumov, ki sodijo med hude omejitve konkurence in se strožje presojajo (eksemplifikativno našteti primeri)
· določati nakupne ali prodajne cene ali druge poslovne pogoje

· omejevati ali nadzirati proizvodnjo, prodajo, tehnični razvoj ali naložbe
· določati neenake pogoje za enakovrstne izpolnitve, kar postavi sopogodbenika v konkurenčno slabši položaj

· pogojevati sklenitev pogodbe z dodatnimi izpolnitvami, ki nimajo zveze s predmetom te pogodbe

· razdeliti trg ali vire nabave med udeleženci

· če pri kakšnem sporazumu ugotovimo elemente iz generalne klavzule, gre za omejevanje konkurence tudi če vsebina sporazuma ni izrecno navedena v zakonu – to je zaradi primarnosti generalne klavzule
· !!!vse kar velja za sporazume, velja tudi za sklepe gospodarskih združenj in usklajena ravnanja!!!

POJEM SPORAZUMOV MED PODJETJI (KARTELNI SPORAZUMI)

· kartelni sporazum je sporazum med podjetji, ki omejuje konkurenco
· sporazum med podjetji so sporazumi, v katerih podjetniki izrazijo voljo za omejitev konkurence
· pojem sporazuma v konkurenčnem pravu je širši od pojma pogodbe v civilnem pravu, ker zajema tudi primere izražanja volj, ki jih v civilnem pravu ne moremo šteti za pogodbo ali so neveljavni

· je dovolj, da stranki nedvoumno izrazita, da se hočeta zavezati s sporazumom, ki omejuje konkurenco
· bistven skupni namen strank – da se bodo na trgu obnašale na način, ki omejuje konkurenco
· kot sporazum v konkurenčnem pravu lahko štejemo:

· ustni ali pisni sporazum

· sporazum, ki je izražen v enem ali več aktih (pismo predlagatelja in odgovor naslovnika da se strinja s predlogom)
· formalen ali neformalen sporazum (gentlemanske pogodbe)
· nepodpisane pogodbe, ki so za stranke nedvoumno razumljive (pogodbe sklenjene prek pooblaščencev)
· pogodbe, ki ne veljajo, a povzročajo pravne in ekonomske učinke

· pogodbe, sklenjene pod pritiskom

· serija povezanih pogodb (franšizing, delovanje hčerinskih družb)
· vezani posli...

POJEM SKLEPOV GOSPODARSKIH ZDRUŽENJ (KARTELNI SKLEPI)

· podjetja se lahko med seboj v združujejo, na podlagi načela o svobodnem združevanju gospodarskih subjektov

· da bi se podjetja izognila prepovedi sporazumov, so ustanovila gospodarsko združenje, ki je potem sprejelo konkurenčno pomembne sklepe, kar je povzročilo omejitev konkurence

· sklep takega gospodarskega združenja je enostranski akt, ki nastane po volji same organizacije, in ne po volji podjetij, torej takšnega sklepa ni bilo mogoče pojmovati kot kartelni sporazum med podjetji

· ker ni šlo za kartelni sporazum, tak sklep ni bil prepovedan, čeprav je imel enak učinek kot kartelni sporazum
· zato je zakonodajalec v zakon vnesel pojem sklepa gospodarskih združenj in ga izenačil s sporazumom
POJEM USKLAJENIH RAVNANJ

· pri usklajenem ravnanju gre za usklajeno delovanje subjektov na trgu, ki so sicer konkurenti
· usklajenost ravnanja se navzven kaže v enakosti ravnanja glede posameznih konkurenčnih parametrov
· posledica usklajenega ravnanja je, da konkurenca, ki je prej obstajala, preneha
· tudi tu je bil problem, ker konkurenti dejansko niso sklenili sporazuma, samo delovali so usklajeno
· šlo je za neformalno sodelovanje med podjetji, ki ni zajeto v sporazumu ali sklepu

· ker sporazum med konkurenti ni obstajal, pristojni organi niso mogli zaščititi konkurence

· zato je zakonodajalec v zakon vnesel pojem usklajenega ravnanja in ga izenačil sporazuma
· usklajeno ravnanje konkurentov je lahko posledica dveh situacij:

· normalni razvoj tržnih razmerij: podjetja po svoji presoji ukrepajo glede na ravnanje konkurentov (dovoljeno)

· soglasna, medsebojno usklajena volja: med konkurenti obstaja tržni stik, zaradi katerega je njihovo ravnanje na trgu enako in njihova volja usklajena (prepovedano)
· usklajeno ravnanje je treba dokazati, obstajati morata dva elementa:

· obstoj dejanskega stika med strankama: sestanki, razprave, izmenjave informacij, stik je lahko pisen ali usten

· cilj ali posledice tega stika: vplivati na tržno ravnanje, odpraviti negotovost glede prihodnjega ravnanja podjetja

PRIPOROČILA 

· priporočilo je enostranska želja izdajatelja nasproti določenemu ali določljivemu krogu naslovnikov
· priporočilo načeloma ni obvezno, vendar naslovniki vedo:

· da jim bo upoštevanje priporočila prineslo koristi, neupoštevanje pa škodovalo 
· da bo izdajatelj priporočila nanje pritiskal v drugih razmerjih, če priporočila ne bi upoštevali
· da je priporočilo dejansko prikrita oblika sklepa gospodarskega združenja

· ZPOmK ne omenja in ne prepoveduje priporočil
· priporočila so prepovedana samo, če jih lahko subsimiramo pod kakšno drugo prepoved omejevalnega ravnanja

OBLIKE OMEJEVANJA KONKURENCE 

· omejitev medsebojne konkurence med podjetji se lahko vzpostaviti na različne načine 
HORIZONTALNI IN VERTIKALNI SPORAZUMI

· horizontalni so sporazumi med podjetji na isti konkurenčni ravni (sporazum med prodajalci)
· pri horizontalnih sporazumih je potreben skupen namen strank 

· horizontalni sporazumi so načeloma prepovedani, razen če jih zakon izjemoma dopušča

· vertikalni so sporazumi med podjetji na različnih konkurenčnih ravneh (sporazum med proizvajalcem in trgovcem)
· ti sporazumi ne omejujejo konkurence med podjetji samimi, temveč omejujejo eno ali drugo stranko, ali pa obe stranki pri razmerjih s tretjimi osebami
· pri omejitvi konkurence z vertikalnim sporazumom ni potreben skupni namen strank

DIREKTNO IN INDIREKTNO OMEJEVANJE KONKURENCE

· pri direktnem omejevanju konkurence udeleženci sklenejo sporazum, ker želijo z njim omejiti konkurenco, namen sporazuma je omejevanje konkurence 

· pri indirektnem omejevanju konkurence je omejitev konkurence samo posledica sklenjenega sporazuma, ne pa njegov namen (obstaja neko temeljno razmerje med strankama, omejitev konkurence je posledica tega temeljnega razmerja in pripomore k uspešnemu izvrševanju temeljnega razmerja)
CILJ IN UČINEK OMEJEVALNIH SPORAZUMOV

· cilj omejevalnih sporazumov je omejiti konkurenco
· ni bistveno in nujno, da v resnici pride do omejitve konkurence na trgu

· o učinku sporazuma govorimo, kadar med omejitvijo konkurence in sporazumom obstaja vzročna zveza

PREPOVEDANOST IN NIČNOST OMEJEVALNIH SPORAZUMOV

· omejevalni sporazumi so prepovedani in nični

· prepovedani so sporazumi, ki imajo namen vzpostaviti omejitev konkurence, ne glede na to, ali do omejevanja dejansko pride ali ne

· prepovedani do sporazumi, ki niso imeli namena vzpostaviti omejitve konkurence, pa je do tega vseeno prišlo 

· ker so sporazumi prepovedani, oškodovanec sme zahtevati odškodnino po pravilih obligacijskega prava

· ker so sporazumi nični ne veljajo za nobenega udeleženca, vsak lahko ravna, kakor da sporazuma ne bi bilo

OMEJITVE MAJHNEGA POMENA – DE MINIS

· omejevalni sporazumi niso prepovedani, če ne vplivajo na konkurenco v določeni meri

· prepoved omejevanja konkurence s sporazumi se ne uporablja za omejitve majhnega pomena
· omejitve majhnega pomena sicer imajo znake protipravnosti, vendar sta obseg in nevarnost protipravnega dejanja zelo majhna
DOVOLJENI SPORAZUMI, KI OMEJUJEJO KONKURENCO

· ZPOmK se je približal uporabi pravila utemeljenosti – rule of reason

· rule of reason je splošno pravilo, ki kljub načelni prepovedi omejevanja konkurence dovoljuje nekatere omejitve konkurence, če so te omejitve razumne, utemeljene in potrebne, ker varujejo nekatere dobrine, ki so v konkretnem primeru pomembnejše kot svobodna konkurenca

· prepoved omejevanja konkurence s sporazumi se ne uporablja  pod določenimi pogoji

· pozitivni pogoji so pogoji, ki morajo biti podani v konkretnem primeru in biti morajo tako pomembni, da je zaradi njih vredno žrtvovati načelo o svobodni konkurenci 
· če sporazum prispeva k izboljšanju proizvodnje ali razdelitve dobrin

· če sporazum pospešuje tehnični in gospodarski razvoj

· če sporazum zagotavlja uporabnikom pravičen delež doseženih koristi

· negativni pogoji so pogoji, ki preprečujejo, da bi za sporazum veljala izjema, ne smejo viti podani

· če sporazumi nalagajo udeleženim podjetjem omejitve, ki niso nujne za doseganje navedenih ciljev: 

· če sporazumi dajejo udeleženim podjetjem možnost, da izključijo pomemben del konkurence glede predmetov pogodbe

POSAMIČNE IZJEME (singular exemptions)
· posamična izjema je sporazum, ki sicer omejuje konkurenco, ampak je dopusten, ker vsebuje pozitivne pogoje in ne vsebuje negativnih pogojev, ki jih navaja 5/3 ZPOmK

· UVK z odločbo odloči, ali gre za dopusten sporazum 

· če UVK ne odobri posamične izjeme, je sporazum prepovedan in ničen že od svojega nastanka (ex tunc)
SKUPINSKE IZJEME (block exemptions)
· skupinske izjeme so skupine sporazumov, ki sicer omejujejo konkurenco, ampak so dopustni, ker vsebujejo pozitivne pogoje in ne vsebujejo negativnih pogojev, ki jih navaja 5/3 ZPOmK

· Vlada z uredbo določi, katere skupine sporazumov so dopustne 

NEGATIVNI IZVID (negative clerance)

· negativni izvid je postopek v katerem UVK na zahtevo podjetja potrdi, da glede na dejstva, ki jih pozna, z določenim sporazum ni bila kršena prepoved omejevanja konkurence s sporazumi 

· značilnosti negativnega izvida so:

· odločitev, da ne gre za omejitev konkurence

· odločba se opira na dejstva, ki jih UVK pozna (UVK ni treba opraviti zahtevnega postopka kot za posamično izjemo)
· šibak učinek odločbe (kadarkoli se lahko začne postopek zaradi omejevanja konkurence s sporazumi) 

II. ZLORABA PREVLADUJOČEGA POLOŽAJA = MONOPOLIZIRANJE 

PREVLADUJOČ POLOŽAJ

· prevladujoč položaj pomeni:

· da podjetje na trgu nima konkurence (monopol)
· da podjetje nima bistvene konkurence (obstajajo tudi druga konkurenčna podjetja, vendar njihov vpliv ni bistven)
· da ima podjetje na trgu občutno boljši tržni položaj kot konkurenti (določeno velikost tržnega deleža)
· prevladujoč položaj podjetju omogoča, da prepreči učinkovito konkurenco na trgu in da ravna neodvisno od konkuretnov, odjemalcev in potrošnikov

· za prevladujoč položaj ni bistvena velikost podjetja, ampak tržni delež podjetja na upoštevnem trgu

· prevladujoč položaj ima podjetje, ki ima 40% tržni delež

· če ima podjetje prevladujoč položaj, si ne sme dovoliti neodvisnega ravnanja, ki bi ogrozilo konkurenco na trgu
ZLORABA PREVLADUJOČEGA POLOŽAJA

· prevladujoč položaj sam na sebi ni prepovedan, prepovedana je zloraba prevladujočega položaja na trgu
· zloraba prevladujočega položaja je ravnanje, ki povzroča škodo drugim podjetjem ali potrošnikom in ki ga podjetje ne bi moglo storiti, če bi obstajala konkurenca 

· opredelitev zlorabe prevladujočega položaja 

· škoda: drugim podjetjem ali potrošnikom mora biti povzročena škoda ali pa mora obstajati možnost da škoda nastane; škodo mora biti posledica nedovoljenega ravnanja – ni vsaka škoda posledica zlorabe položaja

· nedopustnost ravnanja: nedopustna so ravnanja, ki jih podjetje ne bi moglo storiti, če ne bi imelo prevladujočega položaja; nedopustno je lahko tudi ravnanje, ki nasprotuje dobrim poslovnim običajem; 

· korist prevladujočega podjetja: podjetje mora imeti od zlorabljanja prevladujočega položaja korist; vendar vsaka korist od prevladujočega položaja še ne pomeni zlorabe, to se presoja v vsakem primeru posebej

TIPIČNI PRIMERI ZLORABE PREVLADUJOČEGA POLOŽAJA

· primeri zlorab, ki so eksemplifikativno našteti v zakonu

· pogojevanje nepoštenih prodajnih ali nakupnih cen 

· neupravičeno zviševanje ali zniževanje cen

· omejevanje proizvodnje, trgov ali tehničnega napredka

· uporaba neenakih pogojev za primerljive posle z različnimi poslovnimi partnerji

· pogojevanje sklepanja pogodb z dodatnimi obveznostmi, ki niso povezane z vsebino teh pogodb

· našteta dejanja so sama po sebi negativna in povzročajo škodo
· namen oškodovanja drugih podjetij se predpostavlja in ga ni treba posebej dokazovati, podjetje s prevladujočim položajem se mora zavedati, da s takim ravnanjem povzroča škodo

UGOTAVLJANJE PREVLADUJOČEGA POLOŽAJA (merjenje tržne moči)
· pri ugotavljanju prevladujočega položaja je treba:

· definirati upoštevni trg
· ugotoviti, da je podjetje z visokim tržnim deležem aktivno na upoštevnem trgu
· ugotoviti, da ni realne možnosti, da bi konkurenti zmanjšali ali omajali moč prevladujočega podjetja

· ugotoviti, da prevladujoči položaj obstaja na določenem geografskem trgu

III. KONCENTRACIJA PODJETIJ

POJEM KONCENTRACIJ

· koncentracije so različne oblike združevanja podjetij, s katerimi se število konkurentov na trgu zmanjša

· koncentracije nimajo samo negativnih ekonomskih učinkov ampak tudi pozitivne

· zato je pri presoji koncentracije bistveno, ali je oz. bi lahko bila zaradi koncentracije omejena, izkrivljena ali preprečena učinkovita konkurenca

· prepovedane so koncentracije, ki povečujejo moč enega ali več podjetij, pri tem pa bistveno zmanjšujejo ali onemogočajo učinkovito konkurenco na upoštevnem trgu 

· glede na obseg in značaj obstajata dve vrsti koncentracij:

· združitve: subjekti se združujejo, da bi zadržali položaj na trgu (statusne koncentracije)
· prevzemi: namenjeni so krepitvi tržnih vlog (pogodbene, obligacijske koncentracije)
EKONOMSKI UČINKI KONCENTRACIJ

POZITIVNI UČINKI

· poveča se učinkovitost podjetja

· večja rentabilnost poslovanja podjetja

· večje sposobnosti za raziskave in razvoj

· lastno financiranje

· notranje kadrovske rezerve

· napoved združitve poveča učinkovitost

· krepitev nacionalnega gospodarstva 

NEGATIVNI UČINKI

· koncentriranost trga se povečuje (manj igralcev)
· prihaja do koluzije (združitev pripelje do usklajenih ravnanj)
· novo podjetje je tako močno, da lahko izvaja samostojne učinke (hoče izkoristiti možnost za monopolni dobiček)
· velika koncentracija politične moči podjetja

ZDRUŽITEV PODJETIJ

· pri združitvi se dve ali več predhodno neodvisnih podjetij nadomesti z enim novim podjetjem

· kot združevanje lahko štejemo:

· pridobitev premoženja drugega podjetja: novo podjetje dobi premoženje spojenih podjetij (aquisition, merger)
· pridobitev deleža drugih podjetij: nakup delnic, poslovnih deležev, a mora imeti dovolj pomemben obseg

· nastanek koncerna ali podobnih oblik: odvisno podjetje je podrejeno vodenju gospodujočega podjetja

· različne oblike podreditve drugemu podjetju: gre za delovanje na račun drugega podjetja, pogodba o odvajanju dobička, zakup podjetja

· enak osebni sestav nadzornega sveta ali uprave: tudi to mora imeti dovolj pomemben obseg
PREVZEM PODJETIJ
· pri prevzemu eno ali več podjetij pridobi nadzor nad delom drugega podjetja (z nakupom vrednostnih papirjev ali premoženja, s pogodbo, na kakršenkoli drugačen način)
· del nad katerim je pridobljen nadzor, morajo biti sposobni samostojnega podjetniškega delovanja
· nadzor nad podjetjem predstavljajo pravice, pogodbe ali druga sredstva, ki omogočajo ali dajejo možnost izvrševanje odločilnega vpliva na to podjetje (lastništvo celotnega kapitala ali kapitalskega deleža, lastništvo ali pravica do kakršnekoli uporabe celotnega premoženja ali dela premoženja določenega podjetja, pravica ali pogodba, ki zagotavlja odločilen vpliv na glasovanje ali sklepe organov podjetja)
IZJEME, KI NE ŠTEJEJO ZA KONCENTRACIJO 

· če finančne organizacije ali zavarovalnice, ki običajno trgujejo z vrednostnimi papirji, pridobijo poslovne deleže v nekem podjetju z namenom njihove nadaljnje prodaje

· če poslovne deleže pridobijo investicijske družbe za upravljanje, če pridobljene pravice uveljavljajo zaradi ohranitve celotne vrednosti naložb in ne vplivajo na konkurenčno vedenje podjetja 

PRIGLASITEV KONCENTRACIJE

· obstaja dolžnost priglasitve koncentracije ne UVK 

· zakon določa tudi količinske pragove, to pomeni da je treba koncentracija priglasiti, ko doseže predvideni prag (če je skupni promet zadnjih 2 let presegel 8 milijard SIT, če so koncentrirana podjetja ustvarila več kot 40% tržnega deleža)
· koncentracije, ki ne dosežejo predvidenega praga niso pomembne
· UVK presodi koncentracijo in izda odločbo 

PRESOJA KONCENTRACIJE

· UVK presoja koncentracije glede na to

· ali koncentracija ustvarja prevladujoč položaj

· ali je zaradi tega učinkovita konkurenca bistveno oslabljena

· smisel presoje je ugotoviti, ali je koncentracija združljiva ali nezdružljiva s pravili konkurence

KRITERIJI ZA PRESOJO KONCENTRACIJE

· tržni deleži: treba je ugotoviti, kakšen je skupni tržni delež podjetij bi bila po koncentraciji pod istim nadzorom, če je skupni tržni delež prevelik bo zmanjšal učinkovito konkurenco

· vstopne ovire: treba je ugotoviti, kakšne so ovire pri dostopu na trg za konkurenčna podjetja (davki, carina, kapitalski zagonski stroški, geografske vstopne ovire, transportni stroški...), če so na trgu nizke vstopne ovire in je podana možnost enostavnega vstopa na trg, to zmanjšuje celo pomen visokih tržnih deležev

· potencialna konkurenca: ugotoviti je treba kakšna je možnost vstopa novega subjekta na trg, ki bi lahko omejil protikonkurenčne namere koncentriranega podjetja – upošteva se tudi potencialno tujo konkurenco

· mednarodna konkurenčnost: ugotoviti je treba, ali bi po koncentraciji podjetje postalo mednarodno konkurenčno, dajanje prednosti temu kriteriju ima kratkoročne učinke 

ODLOČBA UVK

· UVK izda soglasje, s katero dovoli koncentracijo, če je koncentracija skladna s pravili konkurence
· UVK izda soglasje h koncentraciji, vendar naloži podjetju izpolnitev dodatnih pogojev
· UVK ne izda soglasja, ker je koncentracija neskladna s pravili konkurence 
VI. DUMPINŠKI IN SUBVENCIONIRAN UVOZ

DUMPINŠKI UVOZ

POJEM DUMPINŠKEGA UVOZA

· za dumpinški uvoz gre, če je blago uvoženo po ceni, ki je nižja od normalne vrednosti

· dumpinški proizvod je na tujem trgu naprodaj mnogo ceneje, ker za pokritje nižje cene pa poskrbi prodajalec ali izvoznik s pomočjo višjih cen istega proizvoda na domačem trgu 

· dumping sam po sebi ni prepovedan, zato ne more priti do odškodninske odgovornosti

· sankcija proti dumpinškemu uvozu je samo antidumpinška dajatev

· ni vsak poceni uvoz hkrati tudi dumpinški uvoz, biti mora pravno relevanten

· v vsakem posameznem primeru je treba dokazati, da je izvozna cena nižja od normalne vrednosti
UGOTAVLJANJE NORMALNE VREDNOSTI

· primarna metoda: primerjanje cene po kateri se proizvod prodaja na domačem in na tujem trgu 

· subsidiarna metoda: kadar se enak proizvod na domačem trgu sploh ne prodaja ali prodaje ne omogočajo pravilne primerjave, se normalna cena ugotovi:
· primerjanje s ceno, po kateri se proizvod izvaža v tretjo državo
· konstruirananje vrednosti proizvoda: sešteje se proizvodne stroške, režijske in prodajne stroške ter dobiček
· posebne metode za države z netržnim gospodarstvom:
· primerjanje s ceno, po kateri se proizvod prodaja v državi tržnega gospodarstva 
· konstruiranje vrednosti enakega proizvoda v tretji državi tržnega gospodarstva

· primerjanje s ceno, ki se za enak proizvod plačuje na območju EGS z razumno stopnjo dobička

· posebna pravila za določanje normalne vrednosti veljajo za:

· tranzitna prodaja: če se blago prodaja prek tretje države, se lahko vzame v poštev prodajna cena v državi izvoza ali v državi dejanskega izvora

· povezane stranke: pri ugotavljanju normalne vrednosti se ne upoštevajo prodajni posli med strankami, ki so medsebojno povezane ali imajo sklenjen kompenzatorni dogovor

UGOTAVLJANJE IZVOZNE CENE

· primarna metoda: izvozna cena je dejansko plačana cena, zmanjšana za dajatve, popuste, rabate

· konstruiranje izvozne cene: če prave izvozne cene ni

PRIMERJAVA MED NORMALNO VREDNOSTJO IN IZVOZNO CENO

· normalna vrednost in izvozna cena se morata nanašati na isto fazo v trgovanju, da sta realno primerljivi 

· primerjavo je treba opraviti na podlagi tovarniški cene (treba je upoštevati uvozne dajatve, davki, prodajne stroške)
STOPNJA DUMPINGA (dumpinške marže)
· stopnja dumpinga je znesek oz. odstotek, za katerega normalna vrednost presega izvozno ceno
· stopnja dumpinga je podlaga za določitev maksimalne antidumpinške dajatve
SUBVENCIONIRAN UVOZ

POJEM SUBVENCIONIRANEGA UVOZA

· za subvencionirani uvoz gre, kadar je bilo blago, ki se uvaža, deležno neposredne ali posredne pomoči pri proizvodnji ali izvozu v državi, iz katere blago izvira ali iz katere se izvaža
· subvencionirani proizvod je naprodaj ceneje, ker proizvajalcu del cene v obliki subvencije primakne država

· sankcija proti subvencioniranemu uvozu je samo kompenzacijska carina
· za uvedbo kompenzacijskih carin je potrebno dokazati obstoj subvencije v državi izvoza ter njeno višino
VRSTE SUBVENCIJ

· posredne in neposredne subvencije
· subvencije, namenjene le izvozu
· subvencije, namenjene izvozu in domači proizvodnji 
ANTIDUMPINŠKE DAJATVE IN KOMPENZACIJSKE CARINE

· če vlada ugotovi da gre dumpinški ali subvencionirani uvoz in da takšen uvoz povzroča znatno škodo domači proizvodnji istovrstnega blaga ali če takšna škoda grozi, lahko po predpisanem postopku uvede antidumpinške dajatve ali kompenzacijske carine
· značilnosti antidumpinške dajatve ali kompenzacijske carine:
· zaračunava se poleg redne cene 

· ne sme biti večja od stopnje dumpinga ali zneska subvencije

· velja za čas in v višini, ki sta potrebna, da se nevtralizira dumping ali subvencija, ki povzroča škodo

· predlog za uvedbo antidumpinške dajatve ali kompenzacijske carine lahko vloži eno ali več podjetij, ki pomenijo znaten del proizvodnje istovrstnega ali podobnega blaga

· predlog mora vsebovati podatke, iz katerih izhaja: 
· verjetnost, da obstaja dumpinški ali subvencionirani uvoz
· škoda, ki nastaja ali utegne nastati na podlagi takšnega uvoza
· vzročna zveza med dumpinškim oz. subvencioniranim uvozom ter škodo ali morebitno škodo
ŠKODA ZA DOMAČO INDUSTRIJO 
· zoper dumpinški ali subvencionirani uvoz se ukrepa se samo, če se dokaže, da takšen uvoz povzroča ali utegne povzročiti škodo domači proizvodnji 
· obstajati mora verjetnost, da se bo grozeča škoda razvila v dejansko škodo,  takšna ugotovitev mora temeljiti na dejstvih, ne le sklepanjih 
· nastajanje ali možnost nastanka škode je treba dokazati na ravni industrijske panoge, ne zadošča da škoda nastaja ali utegne nastati le enemu ali nekaterim proizvajalcem, škoditi mora proizvajalcem kot celoti

· dumpinški in subvencionirani uvoz morata povzročati zaviranje razvoja domače industrije

VZROČNA ZVEZA 

· za uvedbo zaščitnih ukrepov ni dovolj, da se dokažejo negativni trendi v ogroženi industriji (ker ne moremo vseh negativnih gibanj v ogroženi domači industriji pripisati dumpinškemu uvozu)
· biti mora dokazano, da so negativni trendi posledica dumpinškega in subvencioniranega uvoza in ne drugih dejavnikov

POSTOPEK

· določbe ZVK urejajo le začetno fazo postopka

· aktivna legitimacija: vlagatelji morajo predstavljati znaten del proizvodnje istovrstnega ali podobnega blaga, dumping je možno sankcionirati le, če povzroča škodo celotni panogi in ne le posameznemu proizvajalcu

· raze preiskave v primerjalnih ureditvah:

· preverjanje vloge oz. predloga za uvedbo postopka

· razpošiljanje vprašalnikov o ekonomskih podatkih izvoznikom, ki so obtoženi dumpinga, uvoznikom teh proizvodov na trg EGS, predstavnikom prizadete industrijske panoge

· preverjanje z obiskom inšpektorjev na sedežu izvoznikov, uvoznikov in predstavnikov industrije

· ustno zaslišanje (obravnava) na kateri imajo prizadete osebe pravico do vpogleda v dokumentacijo in podatke, na katere se bo opirala odločitev v postopku, vendar je potrebno pri tem upoštevati varovanje poslovnih skrivnosti prizadetih podjetij
IV. OMEJEVANJE TRGA Z OBLASTNIMI AKTI IN DEJANJI

POJEM OMEJEVANJA TRGA Z OBLASTNIMI AKTI IN DEJANJI

· javnopravni organi ne smejo z oblastnimi akti in dejanji omejevati prostega nastopanja podjetij na trgu
· oblastni akti in dejanja, ki omejujejo prosto nastopanje podjetij na trgu so prepovedani 

· če omejujejo svobodno menjavo blaga in storitev

· če omejujejo svoboden vstop na trg

· če omejujejo svobodno nastopanje na trgu 

· če kako drugače preprečujejo konkurenco

· subjekti prepovedi so: Vlada RS, državni organi, organi lokalnih skupnosti, ter podjetja, organizacije in posamezniki, ki jim je naloženo opravljanje javnih pooblastil 

OMEJEVANJE PROSTEGA NASTOPANJA S PREDPISI

· če pride do omejevanja prostega nastopanja podjetij s predpisi se varstvo interesov podjetij zagotavlja: v postopku za presojo skladnosti predpisov z ustavo in zakoni ali v upravnem sporu 

· dovoljena je omejitev prostega nastopanja podjetij s predpisi, če se s tem zagotavljajo človekove pravice in svoboščine ali če se varujejo gospodarska in socialna razmerja
OMEJEVANJE PROSTEGA NASTOPANJA S POSAMIČNIMI AKTI IN DEJANJI

· za omejevanje prostega nastopanja s posamičnimi akti in dejanji se šteje:

· onemogočanje podjetju, da opravlja svojo dejavnosti

· neupravičeno zavlačevanje postopka za izdajo dovoljenja za opravljanje dejavnosti 

· ustvarjanje diskriminacije med podjetji glede na njihov sedež

· prepovedovanje prometa blaga in storitev zunaj območja lokalnih skupnosti

· neutemeljeno zagotavljanje privilegiranega položaja kakšnemu podjetju 

· če pride do omejevanja prostega nastopanja podjetij s posamičnimi akti in dejanji se varstvo interesov podjetij zagotavlja: v upravnem postopku ali v upravnem sporu
IZJEMOMA DOVOLJENE OMEJITVE 

· oblastno omejevanje konkurence je dopustno le iz posebej utemeljenih razlogov, ki morajo biti v konkretnem primeru pomembnejši kot svobodna konkurenca

· pri določanju izjemoma dovoljenih omejitev je treba upoštevati načelo sorazmernosti in načelo neizogibnosti

· Vlada sme predpisati omejitve na trgu:

· če nastanejo izredne razmere
· če nastanejo motnje na trgu in pri preskrbi prebivalstva ali na drugih področjih in ogrožajo življenje
· če nastanejo občutne motnje na trgu zaradi pomanjkanja dobrin, nujno potrebnih za življenje prebivalcev

· če je treba zagotoviti potrebe po izdelkih, surovinah in reprodukcijskem materialu, ki so pomembni za obrambo Republike Slovenije

· Vlada je dolžna omejitev razveljaviti takoj, ko prenehajo razlogi, zaradi katerih je bila omejitev predpisana, ali ko je mogoče stanje popraviti z drugačnimi ukrepi (načelo časovne omejitve ukrepov)
OMILITEV ŠKODE ZARADI IZJEMNIH OMEJITEV

· če je bila podjetju z ukrepi zaradi izjemoma dovoljenih omejitev prizadejana občutna škoda, mora pristojni državni organ sprejeti ukrepe za omilitev škode
· ukrep za omilitev škode ne zagotavlja podjetju odškodnine, gre za ukrep družbene solidarnosti 

· če je podjetju nastala občutno nesorazmerna škoda in država ne sprejme ukrepov za omilitev škode, lahko podjetje zahteva povrnitev škode od države s tožbo 

V. DRŽAVNE POMOČI

POJEM DRŽAVNIH POMOČI

· državna pomoč je enostranski ukrep države, ki predstavlja breme za državo in prinaša koristi uporabniku

· bistveno je, da je državna pomoč dana je brez pravega razloga in brez ustrezne protistoritve podjetja (protistoritve sploh ni ali ima premajhno vrednost glede na prejeto pomoč)
· takšne državne pomoči so prepovedane
· za ugotovitev, ali je bila podeljena državna pomoč, je treba kumulativno ugotoviti:
· obstoj državne pomoči, ki prinaša koristi uporabniku

· da je pomoč zagotovljena iz državnih virov (sem štejejo tudi državni viri na lokalni ravni)
· da dodeljena državna pomoč izkrivlja konkurenco in vpliva na trgovino med državami članicami EU

IZJEMOMA DOVOLJENE DRŽAVNE POMOČI

· dovoljene državne pomoči so izjeme od načela prepovedi državnih pomoči

· ločimo dve vrsti izjem: 
· izjeme ki so dovoljene po sami pogodbi: pomoči socialnega značaja, namenjene posameznim potrošnikom, pomoči za odpravo škode, povzročene z naravnimi nesrečami ali izrednimi razmerami, pomoč Vzhodni Nemčiji za razvoj gospodarstva

· izjeme, o katerih odloča Komisija Evropske skupnosti: pomoči za spodbujanje gospodarskega razvoja na socialno ogroženih območjih, pomoči za izpeljavo pomembnega projekta v skupnem evropskem interesu, pomoči, da se odpravijo motnje v gospodarstvu države članice, pomoči za olajšanje razvoja gospodarskih dejavnosti ali gospodarskih območij, pomoči za ohranjanje kulturne ali naravne nacionalne dediščine, pomoči, za katere Svet Evropske skupnosti poda posebno odločbo

VRSTE DRŽAVNIH POMOČI

VRSTE DRŽAVNIH POMOČI PO NAMENU

· regionalne pomoči: namenjene so obrobnim življenjskim skupnostim z izredno nizkim življenjskim standardom ali izredno visoko nezaposlenostjo

· sektorske pomoči: usmerjene so v določene sektorje (kmetijstvo, ladjedelništvo, rudarstvo, tekstilna industrija)
· horizontalne pomoči: namenjene izobraževanju, raziskovanju in razvoju, ustvarjanju novih delovnih mest, varčevanju z energijo, ohranjanju okolja...

VRSTE DRŽAVNIH POMOČI PO OBLIKAH 
· finančni ukrepi: krediti, garancija države posojilodajalcu, davčne koncesije, zmanjšani prihodki države 

· prisilni ukrepi: nadzor nad določanjem minimalnih in maksimalnih cen

· splošni ukrepi državne ekonomske politike: zagotavljanje infrastrukture in udeležba države v podjetju (nacionalizacija ali privatizacija)
VII. NEDOVOLJENA ŠPEKULACIJA

POJEM NEDOVOLJENE ŠPEKULACIJE

· nedovoljena špekulacija je prepovedana, ker izkorišča neredno stanje na trgu za pridobivanje neupravičene premoženjske koristi 

· posledice nedovoljene špekulacije so motnje na trgu, motnje pri preskrbi ali neupravičeno povečanje cen
· ni nujno, da bi do posledic prišlo, zadošča, da dejanje utegne imeti posledice

· neredno stanje na trgu pomeni pomanjkanje določenega blaga, neredna oskrba z blagom, omejitve pri uvozu, hitro spreminjanje cen, občutna inflacija, razmere, ki nastanejo z oblastnimi ukrepi...

· v nerednem stanju lahko podjetje uveljavlja neobičajne prodajne pogojev (izjemno visoke cene določenega blaga)
· namen nedovoljene špekulacije je pridobitev neupravičene premoženjske koristi
PRIMERI NEDOVOLJENE ŠPEKULACIJE

· prikrivanje blaga, omejevanje ali ustavitev prodaje

· vezanje nakupa ene vrste blaga z nakupom druge vrste

· prodaja blaga na način in pod pogoji, s katerimi se kupcem opazno otežuje ali onemogoča nakup blaga

· sklepanje fiktivnih pogodb o nakupu ali prodaji

· nedoločitev roka dobave blaga

· pogojevanje prodaje blaga z vnaprejšnjim plačilom celotne ali delne kupnine

NELOJALNA KONKURENCA 

I. POJEM NELOJALNE KONKURENCE

· za nelojalno konkurenco gre, če podjetje pri nastopanju na trgu, ravna v nasprotju z dobrimi poslovnimi običaji in to povzroči ali utegne povzročiti škodo drugim udeležencem na trgu 

· nelojalna konkurenca je dejanje, ki nasprotuje tržnim običajem, krši dobre poslovne obličaje

· nelojalna konkurenca je prepovedana (74. člen URS, 13. člen ZVK)
· dejanje nelojalne konkurence ne ogroža obstoja konkurence
· pri nelojalni konkurenci gre za način nastopanja na trgu, ki ni primeren
II. METODE REGULIRANJA NELOJALNE KONKURENCE

SISTEM GENERALNE KLAVZULE

· generalna klavzula določa znake dejanja, ki štejejo za nelojalno konkurenco 

· vsi znaki generalne klavzule morajo biti kumulativno izpolnjeni, da gre za dejanje nelojalne konkurence

· z generalno klavzulo zakon zajame tudi dejanja, na katera ni neposredno mislil in dejanja, ki jih ob nastanku zakona še ni bilo 

· primarni sistem generalne klavzule: pri vsakem dejanju nelojalne konkurence treba ugotoviti, ali ima elemente iz generalne klavzule: zakon poleg generalne klavzule še eksemplifikativno našteva tipična dejanja nelojalne konkurence – to pomaga pri orientaciji in razlagi generalne klavzule, niso pa to vsi primeri nelojalne konkurence

· sistem primarne generalne klavzule je sedaj uveljavljen pri nas

· subsidiarni sistem generalne klavzule: zakon navaja posamezna dejanja, ki škodijo konkurenci, poleg tega vsebuje še generalno klavzulo, ki pride v poštev, kadar dejanja ni možno subsumirati pod enega od posebej naštetih opisov dejanskega stanja

ENUMERACIJA DEJANJ NELOJALNE KONKURENCE

· zakon je taksativno našteva vsa dejanja nelojalne konkurence, ni generalne klavzule

· tak sistem je neučinkovit, ker se tržni odnosi nenehno razvijajo in spreminjajo in ni mogoče vnaprej predvideti vseh dejanj nelojalne konkurence, ki jih je treba prepovedati (zakonodaje se tudi ne more kar naprej spreminjati) tak sistem so imeli v Nemčiji

SISTEM CIVILNEGA DELIKTA

· za dejanja nelojalne konkurence se uporabljajo splošna pravila o civilnopravni odgovornosti 

· tak sistem je značilen za Code de Civile v Franciji

DOKTRINA PASSING OFF

· ta doktrina kazuistično obravnava dejanja, ki ogrožajo pošteno konkurenco
· doktrina se je razvila v angloameriškem pravu, kjer se sploh nimajo enotne kategorije nelojalne konkurence, 
III. ELEMENTI GENERALNE KLAVZULE

· ZVK: nelojalna konkurenca je dejanje podjetja pri nastopanju na trgu, ki je v nasprotju z dobrimi poslovnimi običaji in s katerimi se povzroči ali utegne povzročiti škoda drugim udeležencem na trgu

· za nelojalno konkurenco gre, če so kumulativno podani vsi elementi generalne klavzule
· elementi generalne klavzule: podjetje, nastopanje na trgu, nasprotovanje dobrim poslovnim običajem, škoda 

PODJETJE

· izraz podjetje obsega vse subjekte, ki delujejo na trgu, in podjetniška združenja

NASTOPANJE NA TRGU

· z nastopanjem na trgu razumemo vsako aktivnost podjetja, ki je usmerjena v pridobitev tržnega položaja
NASPROTOVANJE DOBRIM POSLOVNIM OBIČAJEM

· nasprotovanje dobrim poslovnim običajem je najpomembnejši element nelojalne konkurence
· dobri poslovni običaji so pravni standard, katerega vsebino je treba določiti v vsakem posameznem primeru, nemogoče je postaviti definicijo, ki bi vedno držala, vsebina dobrih poslovnih običajev spreminja v času

· za poslovne običaje štejemo poslovno moralo, socialno etiko, vestnost, poštenost, profesionalno korektnost... 

· dobri poslovni običaji so kogentna pravila, uveljavljena v tržnih razmerjih
· problematično je ugotavljanje dobrih poslovnih običajev pred sodiščem, ker bi moral sodnik soditi po sistemu univerzalnih vrednot ne po svojih zasebnih vrednotah 

ŠKODA

· nelojalno konkurenco so dejanja, s katerim se povzroči ali utegne povzročiti škoda drugim udeležencem 

· nastanek škode ni pogoj za obstoj nelojalne konkurence, zadošča že možnost nastanka škode

· nastanek škode je pogoj samo za odškodninski zahtevek zaradi dejanja nelojalne konkurence 

IV. EKSPEMPLIFIKATIVNO NAŠTEVANJE 
· nekaj dejanj nelojalne konkurence je eksemplifikativno naštetih v zakonu

· namen naštevanja je, da nam da informacijo o tem, katera dejanja običajno štejemo za nelojalno konkurenco, če izpolnjujejo pogoje iz generalne klavzule

· dejanje nelojalne konkurence je nelojalna reklama
· nelojalna reklama je ravnanje, ki vpliva na potrošnike, tako da vzbuja njihovo zanimanje za določen proizvod, hkrati pa to ravnanje, ne ustreza resničnemu dejanskemu stanju

· namen ali subjektiven odnos podjetja ni relevanten, zadošča objektivna možnost nastanka takšnega vtisa

· pri nelojalni reklami je vseeno, ali je ravnanje usmerjeno na določen krog ali na posamezno osebo

· če je reklama usmerjena na določeno skupino potrošnikov (otroci, starejši), je njena lojalnost še bolj vprašljiva

· viri v katerih je prepovedana nelojalna reklama: Zakon o varstvu konkurence, Zakon o medijih, Zakon o omejevanju zlorabe tobačnih izdelkov, Slovenski oglaševalski kodeks

NERESNIČNA ALI LAŽNA REKLAMA 

· neresnična reklama navaja podatke, ki niso resnični

· to je najbolj očiten primer nelojalne reklame

· gre za navajanje trditev, ki so objektivno preverljive, vendar niso resnične (izguba aken v 3 dneh? ni mogoče!) 

· vedno je treba ugotoviti ali je podatek, ki ga navaja reklama neresničen 
· zato podjetja, ki reklamirajo svoje blago z neresnično reklamo več pridobijo, kot pa izgubijo

· za neresnično reklamo gre tudi, če je neresničen postopek oglaševanja, na primer, če je bil v produkciji reklame uporabljen nek trik (pri hrani za dojenčke in hišne ljubljenčke)

ZAVAJAJOČA REKLAMA 

· zavajajoča reklama navaja podatke ali izraze, ki zavajajo potrošnika in ustvarjajo zmedo na trgu

· gre za podatke in izraze, ki izkoriščajo potrošnikovo neizkušenost in neznanje, vsebujejo nejasnosti, čezmerna pretiravanja ali druge podobne sestavine

· oblike zavajanja
· zavajanje glede podjetja: podjetja uporabijo ime, ki daje navidezni vtisa o trdnosti podjetja, paziti je treba tudi pri uporabi besed akademija, klinika, institut, borza... za komercialne namene (Happy Clinique)
· zavajanje glede proizvodov: pri potrošniku se vzbuja napačen vtis glede načina proizvodnje, značilnosti, sestavin, vsebine in drugih lastnosti proizvoda (vakuumsko pakiran kmečki kruh), tudi uporabljanje izrazov, ki nimajo pomena je zavajanje glede produktov (silaniziranje)
· zavajanje glede cene: cena je lastnost blaga, na katero je kupec posebej občutljiv; navajanje cene mora biti primerno, običajno – navaja se celotne cene, ne cene brez davka; paziti je treba biti pri uporabi besede gratis (če je gratis, je gratis vse), tudi razprodaje lahko zavajajo glede cene (glej navidezna razprodaja)
REKLAMA Z ZLORABO POTROŠNIKA

· reklama z zlorabo potrošnika zlorablja nepoučenost in lahkovernost potrošnikov

· reklama pri potrošnikih ustvarja vtis o visoki kvaliteti blaga s storkovnimi izrazi, ki pa ne dajejo nobene koristne informacije (ioni G, retinol A) – reklama računa, da so potrošniki nestrokovnjaki in da bo strokovnost naredila vtis

· reklama ne sme zlorabljati zaupanja: nekatere poklicne skupine ne smejo izrabljati svojega položaja za nagovarjanje potrošnika naj kupi produkt, to so osebe, ki v družbi uživajo ugled in zaupanje (zdravniki, duhovniki) 
· prepovedano je tudi izkoriščanje sočutja ljudi v komercialne namene (samo v dobrodelne namene)
PRIMERJALNA REKLAMA

· primerjalna reklama skuša ustvariti dober vtis o lastnem proizvodu tako, da ga primerja s proizvodom drugega podjetja – s tem izkorišča ugled drugega podjetja

· pri primerjalni reklami moramo ugotoviti 2 elementa:

· primerjava s proizvodom drugega podjetja: v reklami mora biti zajeto prikazovanje tujega proizvoda, takšno prikazovanje je lahko tudi konkludentno (lahko sklepamo, za kateri proizvod gre)
· ocenjevanje ali podcenjevanje drugega proizvoda: zadostuje kakršnakoli vrednostna sodba o obeh izdelkih, ni nujno, da bi bila ta sodba nujno neugodna ali nepravična do drugega

· v anglosaškem sistemu je primerjalna reklama dovoljena, večina kontinentalnih sistemov šteje primerjalno za primer nelojalne konkurence (EU meni, da je primerjalna reklama dopustna če ni neresnična in nelojalna, ker lahko spodbuja konkurenco med podjetji, potrošnik ima možnost preveriti kar vidi v reklamah – verjetno bo sčasoma postala dopustna)
· dopustno je primerjalno testiranje, ker take primerjave opravljajo potrošniške in podobne neodvisne organizacije z namenom objektivno informirati tržne udeležence

NASLANJAJOČA PRIMERJALNA REKLAMA

· naslanjajoča reklama izkorišča tujega proizvoda v dobrem smislu

· podjetje primerja lasten proizvod s tujim, da bi doseglo vtis, da gre za podobno visoko kvaliteto

· tudi tako naslanjanje je prepovedano, ker pomeni kršitev pravic industrijske lastnine

KRITIZIRAJOČA PRIMERJALNA REKLAMA

· kritizirajoča primerjalna reklama izkorišča tuj proizvod v slabem smislu 

· podjetje primerja lasten proizvod s tujim, da bi doseglo vtisa o superiornosti svojega/inferiornosti tujega proizvoda

SUŽENJSKA ALI SERVILNA REKLAMA

· suženjska reklama izkorišča tuje ideje, imitira tuja reklamna sporočila in način reklamiranja

· gre za kopiranje tujih idej in vzorcev, kraja in kršitev pravic industrijske lastnine

SUPERLATIVNA REKLAMA

· superlativna reklama je vrsta primerjalne reklame, ki se ne šteje za nelojalno reklamo

· ne gre za navajanje neresničnih podatkov, ampak za poudarjanje dobrih lastnosti blaga, ki je tako pretirano, da ga nihče ne jemlje resno, zato ni nevarnosti, da bi neresničnost vplivala na tržno odločitev 

DISKRIMINACIJSKA ALI OSEBNA PRIMERJALNA REKLAMA

· diskriminacijska reklama je vrsta primerjalne reklame, pri kateri podjetje reklamira svoj proizvod na tak način, da omalovažuje drugo podjetje, ker primerja osebne okoliščine pri sebi ali konkurentu

· kot osebne okoliščine se štejejo sklicevanje na narodnostno, rasno, politično ali versko pripadnost

OČRNITEV

· pri očrnitvi ni nujno, da gre za reklamiranje 

· gre za dajanje podatkov o konkurentu, ki bi utegnili prizadeti njegov ugled ali poslovanje

· očrnitev ni dopustna če zanjo ni utemeljenega razloga in če gre podjetju za krepitev lastnega tržnega položaja oz. za poslabšanje konkurentovega

PREMIJSKI POSLI

· pri premijskih poslih gre za pridobivanje kupcev z dajanjem ali obljubljanjem nagrad ali premoženjskih koristi, ki po vrednosti občutno presegajo vrednost blaga, s katero naj kupec pridobil možnost nagrade
· premija je nagrada, popust, garancija, žrebanje za nagrado... 

· premijski posel obljublja ali daje posebno premijo, ki jo je mogoče pridobiti s sklenitvijo kupoprodajne pogodbe

· premija je akcesorna, do nje lahko prideš le z nakupom določenega blaga

· premijski posel psihološko pritiska na potrošnika, ga odvrača od realne presoje ekonomske upravičenosti nakupa, objektivne razloge za nakup so potiska v ozadje, izkrivlja motiv za nakup blaga 

· potrošnik je prepričan, da uživa posebno ugodnost, da bo nekaj dobil zastonj, v resnici pa gre za povečevanje prodaje in ne za premoženjsko korist kupca

· poseben problem je nagovarjanje populacije z nizko kupno močjo, ki je zelo dojemljiva za premijske posle, taka populacija spada v ogroženo skupino, zato bi bilo treba bolj restriktivno določiti sankcije

NERESNIČNO OZNAČEVANJE BLAGA OZ. STORITEV 

· neresnično označevanje pomeni, da se prodaja blago z označbami, ki ustvarjajo ali utegnejo ustvariti zmedo glede izvora, načina proizvodnje, količine, kakovosti ali drugih lastnosti blaga 

· prepoved tega dejanja skuša varovati tržno disciplino, ne pravic drugih oseb

PRIKRIVANJE NAPAK IN DRUGAČNO ZAVAJANJE POTROŠNIKOV 

· podjetje lahko prikriva napake in drugače zavaja potrošnike 

· z aktivnim delovanjem: zatrjevanje, da ima blago določene lastnosti

· z opustitvijo: če ne opozori druge stranke na napako

POSEG V TUJA POSLOVNA RAZMERJA

· za dejanje posega v tuja poslovna razmerja so potrebna tri podjetja: 

· dve podjetji, med katerima obstaja poslovno razmerje ali bi lahko nastalo 

· podjetje, ki s svojim dejanjem želi takšno razmerje prekiniti, preprečiti razmerje ali otežiti poslovno razmerje, pri tem ni nujno, da bi to podjetje potem samo vstopilo v tako razmerje

· med posege v tuja razmerja uvrščamo tudi 

· dumpinška prodaja, da bi se razdrlo tuje poslovno razmerje

· zniževanje prodajnih ali zviševanje nakupnih cen, da bi se razdrlo tuje poslovno razmerje

· bojkot, poziv drugim podjetjem, naj ne sklepajo poslovnih razmerij z določenimi podjetji oz. naj jih razdrejo

· speljevanje delavcev

NEUPRAVIČENO NEIZPOLNJEVANJE ALI RAZDIRANJE POGODB 

· gre za poseg podjetja v pogodbeno razmerje, v katerem je samo udeleženo
· sama po sebi takšna dejanja niso nelojalna – potreben je še dodaten namen podjetja skleniti enako ali podobno pogodbo z drugim podjetjem

· potem gre za kršitev načela pacta sunt servanta in za kršitev dobrih poslovnih običajev

NAVIDEZNA RAZPRODAJA

· oglaševanje navidezne razprodaje oz. navideznega znižanja cen, ki zavajajo potrošnike je nelojalno in prepovedano
· navidezno znižanje cen pomeni ustvarjanje videza, da so cene manjše

· navidezna razprodaja pomeni, da obstaja le videz razprodaje, v resnici pa gre za normalno prodajo

· za razprodaje veljajo dobri poslovni običaji, ki so vnaprej zapisani, izdaja jih je GZS

· poudarjajo načelo vestnega in poštenega poslovanja, razprodaja mora biti objavljena na krajevno običajen način

NEUPRAVIČENA UPORABA ZUNANJIH ZNAMENJ

· ponavadi gre za neupravičeno uporabo imena, firme, znamke ali oznake drugega podjetja

· firmo varuje ZGD, znamko in ostale oznake podjetja pa varuje ZIL

· ni bistveno ali je drugo podjetje dalo soglasje za uporabo svoje znamke ali oznake

· vsaka uporaba tujega znamenja je neupravičena, ker se s tem ustvarja zmeda na trgu
· varovan je interes potrošnikov, ne interes konkurentov

PODKUPOVANJE

· podkupovanje je dajanje ali obljubljanje daril, premoženjske ali drugačne koristi drugemu podjetju ali osebi, ki dela za drugo podjetje, da bi se s tem omogočila neka ugodnost, ki je v škodo kakšnega podjetja ali potrošnikov

· razmejitev med podkupovanjem in običajnim poslovnim darilom ali ugodnostjo je težavna, zato je treba uporabiti kriterij dobrih poslovnih običajev iz generalne klavzule

· za nelojalno konkurenco se šteje le dajanje in obljubljanje daril, ne pa njihovo prejemanje

NEPOOBLAŠČENA UPORABA STORITEV 

· kadar so določene osebe v posebno tesnem razmerju z nekim podjetjem, potem konkurent brez dovoljenja tega podjetja ne sme uporabljati njihovih storitev 

· to velja za: trgovskega potnika, trgovskega predstavnika in zastopnika

KRŠITEV POSLOVNE SKRIVNOSTI

· poslovna skrivnost so podatki, za katere tako določi gospodarska družba s pisnim sklepom, in podatki, za katere je očitno, da bi nastala občutna škoda, če bi zanje izvedela nepooblaščena oseba

· nelojalno konkurenco je pridobivanje in neupravičeno izkoriščanje poslovne skrivnosti drugega podjetja

V. SODNO VARSTVO PRED DEJANJI NELOJALNE KONKURENCE

· načeloma lahko prizadeti udeleženec s tožbo zahteva prepoved nadaljnjih dejanj nelojalne konkurence, uničenje predmetov, s katerimi je bilo storjeno dejanje nelojalne konkurence in vzpostavitev prejšnjega stanja – dejansko je to bolj težko izvedljivo
· če je bilo dejanje nelojalne konkurence storjeno s sredstvi javnega obveščanja ali je prizadelo veliko udeležencev, lahko prizadeti udeleženec zahteva tudi objavo sodbe v sredstvih javnega obveščanja
· veliko časa mine, preden sodba postane pravnomočna in do takrat je ravnanje, ki pomeni nelojalno konkurenco, že zdavnaj preneha – razen moralne obsodbe s tožbo ne dosežemo ničesar
· sodna praksa glede nelojalne konkurence je bolj borna
· poleg tega pa med udeleženci na trgu velja pakt o nenapadanju
· če je z dejanji, ki so po tem zakonu nedopustna, komu storjena škoda, sme ta zahtevati odškodnino 
