	К.Ю. Тотьев

Государственный университет – Высшая школа экономики

	ОТВЕТСТВЕННОСТЬ 
ЗА НАРУШЕНИЕ 
РОССИЙСКОГО 
И ЗАРУБЕЖНОГО 
АНТИМОНОПОЛЬНОГО ЗАКОНОДАТЕЛЬСТВА


	
	


Проблема выбора 
критериев оценки 
ответственности 

Федеральный закон от 26 июля 2006 г. «О защите конкуренции» (ЗоЗК) содержит целый ряд важнейших для всего антимонопольного законодательства запретов (ст. 10, 11 и 14). Каждая из этих запретительных норм нуждается в специальном обеспечении на случай их неисполнения со стороны адресатов. Функцию такого обеспечения и выполняют санкции и меры ответственности, как предусмотренные в самом ЗоЗК, так и содержащиеся за его пределами. Эти меры не могут устанавливаться законодателем произвольно, и поэтому оценке на предмет обоснованности должны подвергаться следующие обстоятельства: 1) факт введения в действие санкций (мер ответственности); 2) их составы; 3) размеры неблагоприятных последствий. Какими критериями следует руковод​ствоваться в процессе такой оценки? 

Современной мировой практике применения норм отечественного и зарубежного конкурентного права известны два таких стандарта: 1) принцип экономического утилитаризма; 2) принцип справедливости. Каждый из них имеет свои преимущества при оценке антимонопольных запретов. 

Философская и экономическая теория утилитаризма широко используется, главным образом, в англо-американской экономической и юридической науке для обоснования, критики и совершенствования современного антитрестовского права. Важнейшей составной частью этого направления является принцип консиквенциализма. В соответствии с ним нормативные предписания и другие институты должны оцениваться с учетом полезности соответствующих последствий их реализации
. Именно на этом принципе основан экономический анализ права, широко используемый в исследовании последствий применения антимонопольного законодательства. В частности, такой подход практикуется для обоснования важнейшего условия конкуренции – возможности для потенциальных конкурентов беспрепятственно войти на релевантный рынок
. Два ключевых для американского антитрестовского законодательства правила – правило разумности (rule of reason) и правило противоправности (per se) – также предполагают взвешивание выгод и потерь общества от нарушения антитрестовских актов
. Отличие между этими правилами состоит лишь в том, что принцип per se устанавливает неопровержимую презумпцию наличия отрицательных для общественного благосостояния последствий
.

В отечественном ЗоЗК данный подход прослеживается: 1) в ч. 2 ст. 1 ЗоЗК, где в качестве одной из целей данного закона обозначено создание условий для эффективного функционирования товарных рынков; 2) в таких оценочных понятиях, как «злоупотребление», «монопольная цена» и «недобросовестность» (ч. 2 ст. 6, ч. 2 ст. 7, ч.1 ст. 10, 14 ЗоЗК); 3) в ч. 1 ст. 13 ЗоЗК, установившей допустимость антиконкурентных соглашений (согласованных действий, сделок и иных действий) при наличии положительного результата от их осуществления. 

Эти положения ЗоЗК не подвергались пока прямой проверке на соответствие Конституции РФ в Постановлениях Конституционного Суда РФ. Однако такое оценочное понятие, как «недобросовестность» (п. 9 ст. 4 и ч. 1 ст. 14 ЗоЗК), вполне может стать предметом анализа с точки зрения его определенности и конституционной обоснованности. Тем более, что зарубежной юриспруденции давно известны подобные случаи. Например, в немецкой юридической практике данные прецеденты уже были в 1972 и 2001 гг., когда Федеральный конституционный суд Германии признал «достаточно определенными» признаки категории «недобросовестная конкуренция» Закона против недобросовестной конкуренции (UWG). 

Конституционный Суд РФ не использовал напрямую в своих решениях принцип экономического утилитаризма. Обычно по делам, связанным с антимонопольным законодательством, в решениях этого органа фигурирует принцип свободы добросовестной конкуренции (ч. 1 ст. 8 и ст. 34 Конституции РФ). Поэтому в случае, если возникнет проблема легитимации положений ЗоЗК, базиру​ющихся на утилитаристском подходе, то для их конституционного обоснования ссылка будет сделана именно на этот принцип. По существу, это будет означать признание Конституционным Судом РФ принципа экономического утилитаризма в качестве полноправного основания отечественного антимонопольного законодательства.

Еще одним основанием и критерием оценки антимонопольного законодательства является принцип справедливости. Разработанная в современной философской доктрине теория справедливости устанавливает следующее: все общественные ценности, к которым относятся и свобода экономической деятельности, и свобода конкуренции, должны быть распределены равномерно, за исключением случаев, когда их неравное распределение оказывается выгодно каждому
. Кроме того, равенство условий признается одним из важнейших факторов конкуренции и роста производительности труда в экономике
.

Поэтому эти требования применимы и к оценке мер ответственности за нарушение антимонопольного законодательства. Они выражаются в обоснованности и определенности вводимых законодателем мер регулирования экономической деятельности. Так, в п. 3.3 Постановления Конституционного Суда РФ от 18 июля 2008 г. № 10-П по поводу возмещения расходов, понесенных органами государственного контроля в связи с проведением соответствующих исследований, суд констатировал неправомерность установления и использования этой меры в целях финансового обеспечения выполнения органами публичной власти своих функций. Данное решение было принято со ссылкой на нарушение законодателем принципа равенства всех перед законом и судом (ч. 1 ст. 19 Конституции РФ). По существу, в данном случае Конституционный Суд РФ руковод​ствовался морально-нравственной категорией справедливости, которая в решениях этого органа неизменно увязывается с принципом равенства всех перед законом и судом. Именно таким образом поступил Конституционный Суд РФ в п. 2.2 своего Постановления от 20 апреля 2006 г. № 4-П, оценивая положения публично-правового регулирования на предмет соответствия требованию справедливости. 

Таким образом, на основании решений Конституционного Суда РФ можно сделать вывод, что Конституция РФ не только требует от законодателя обосновывать свои решения в области публично-правового регулирования экономики, но и указывает критерий оценки такого регулирования – принцип справедливости. Применительно к вопросу защиты конкуренции Конституционный Суд РФ отметил необходимость равного доступа к свободе экономической деятельности в п. 4–5 своего Постановления от 23 февраля 1999 г. № 4-П, где подчеркивается необходимость защиты участников рынка от экономической деятельности, направленной на монополизацию и недобросовестную конкуренцию, независимо от вида рынка (товарного или финансового). Подобные положения отражены также в законодательстве и судебной практике других стран (как англо-амери​канской, так и романо-германской системы права)
.

Оценим с точки зрения принципа справедливости последствия несоблюдения требований к конкуренции на примере правил об административной ответственности за нарушение антимонопольного законодательства. 

Оценка одноуровневой 
административной 
ответственности 

Современное административное законодательство знает два типа такой ответственности – одноуровневую и двухуровневую. Одноуровневая административная ответственность (ст. 14.31 – 14.33 КоАП РФ) непосредственно за монополистическую деятельность и недобросовестную конкуренцию появилась в ар​сенале средств защиты конкуренции лишь с 13 мая 2007 г., когда вступил в силу Федеральный закон от 9 апреля 2007 г. № 45-ФЗ «О внесении изменений в Кодекс Российской Федерации об административных правонарушениях». 
Статьи 14.31 и 14.32 содержат прямые отсылки к антимонопольному законодательству РФ. На первый взгляд, это дает основания для полного отождествления составов, содержащихся в КоАП РФ и составов, изложенных в ст. 10 и ст. 11 ЗоЗК. По крайней мере, логично было бы предположить стремление законодателя обеспечить с помощью мер административной ответственности соб​людение всех указанных запретов ЗоЗК. Однако вопреки такому рациональному ожиданию, которое имеет правовую основу в виде принципа справедливости, законодатель существенно ограничивает сферу применения административной ответственности по отношению к общей сфере распространения запретов антимонопольного законодательства. Так, состав ст. 14.31 КоАП РФ распространяется исключительно на те злоупотребления доминирующим положением, которые совершаются с помощью активного поведения (действия). Действительно, именно в форме действий зачастую совершается этот вид нарушения антимонопольного законодательства. Но в равной степени оно может согласно п. 10 ст. 4 ЗоЗК принимать форму и бездействия (например, в виде необоснованного сокращения производства товаров или уклонения от заключения договора)
. Совершенно неясно, какими соображениями руководствовался законодатель, когда признавал злоупотребление доминированием в форме действия более опасным и нуждающимся в особой административной защите по сравнению с таким же нарушением, но в форме бездействия. Такая формулировка ст. 14.31 КоАП РФ косвенно стимулирует совершение злоупотребления доминирующим положением именно в форме бездействия, что никак не соответствует целям ни административного, ни антимонопольного законодательства России.

Аналогичное сужение сферы применения мер административной ответственности наблюдается и применительно к составу антиконкурентных соглашений (ст. 14.32 КоАП РФ). Дело в том, что эта статья предусматривает административную ответственность лишь за те соглашения, которые ограничивают конкуренцию. Но с точки зрения ст. 11 ЗоЗК недопустимыми в соответствии с антимонопольным законодательством РФ признаются соглашения, не только фактически ограничивающие конкуренцию, но гипотетически предполагающие нас​тупление такого последствия в будущем. Не случайно законодатель в ч. 1 ст. 11 ЗоЗК не применяет ко всем соглашениям предикат «ограничивающие конкуренцию». Мотивы установленного в ст. 14.32 КоАП РФ ограничения сферы применения административной ответственности, так же как и в предыдущем примере, трудно признать рациональными и справедливыми. Поэтому, несмотря на прямую отсылку к антимонопольному законодательству, в ст. 14.31–14.32 КоАП РФ наблюдается существенное и необоснованное сужение сферы применения административной ответственности. 

Что касается правовых последствий, указанных в ст. 14.31–14.33 КоАП РФ, то они дифференцированы в зависимости от субъектов и составов нарушения. Максимальный штраф для должностных лиц установлен в размере 20 тыс. руб. В частности, этот максимум свидетельствует о том, что законодатель приравнивает вредность для защищаемых экономических отношений неисполнения должностным лицом предписания федерального антимонопольного органа о прекращении злоупотребления доминирующим положением к собственно злоупотреблению доминирующим положением вне зависимости от тяжести последствий. Безусловно, правоприменитель наделен дискреционным полномочием наложить штраф в рамках минимального и максимального его значения. Но разница между этими пределами составляет незначительную величину (например, для состава злоупотребления доминирующим положением она равняется пяти тысячам) и поэтому вряд ли позволит учесть в полной мере всю тяжесть негативного результата от нарушения. Последствия не учитываются также и в случае с юридическими лицами, размер административной ответственности которых привязан с апреля 2007 г. не к твердой сумме (как в случае с должностными лицами), а к выручке правонарушителя от реализации товара (работы, услуги), на рынке которого совершено правонарушение. 

Вводя такую базу для исчисления размера административной ответственности, российский законодатель опирался на европейский опыт
. Однако критерии определения размера штрафа в конкретном случае, на которые в европейском конкурентном законодательстве и судебной практике делается особый акцент, авторы реформы отечественного законодательства об административной ответственности проигнорировали. Кроме того, в зарубежной практике при оценке справедливости и эффективности штрафных санкций за нарушения антимонопольного (антитрестовского) законодательства во внимание принимается не размер выручки (дохода), а полные потребительские убытки (deadweight loss), монопольная прибыль (monopoly transfer), затраты на применение санкций и ве​роятность обнаружения нарушения
. 

Оценка двухуровневой 
административной 
ответственности

Двухуровневая система административной ответственности за нарушение антимонопольного законодательства возникла значительно раньше одноуровневой. Так, п. 2 ст. 19.5 КоАП РФ изначально (с 2001 г.) предусматривал санкции не за сам факт монополистической деятельности и недобросовестной конкуренции, а лишь за невыполнение в срок предписания антимонопольного органа. В настоящее время эта модель административной ответственности сохранена в п. 2.1–2.6 этой же статьи. В новой редакции ст. 19.5 КоАП РФ законодатель значительно усилил дифференциацию норм, проведя ее по трем направлениям: 1) дифференциация общих, специальных и смежных норм права; 2) дифференциация специальных составов нарушений; 3) дифференциация административных штрафов по субъектам (должностные и юридические лица). Однако эти но​веллы следует оценивать критически.

Общая норма сформулирована в ч. 2.6 ст. 19.5 КоАП РФ. В ней речь идет о невыполнении в установленный срок законного решения (предписания) федерального антимонопольного органа (его территориального органа). Предполагается, что данная норма должна охватывать все возможные виды предписаний, выдаваемых антимонопольным органом в соответствии с ч. 1 ст. 23 ЗоЗК, и применяться ко всем случаям неисполнения таких предписаний (за исключением специальных правил, имеющих приоритет перед общими нормами и установленных в ч. 2.1–2.5 ст. 19.5 КоАП РФ). Действительно, в ч. 2.6 ст. 19.5 КоАП РФ упоминается широкий круг возможных предписаний, выдача которых входит в компетенцию ФАС России. Этот перечень включает три вида таких решений (предписаний). Тем самым законодатель пытается скоординировать администра​тивную ответственность с соответствующей компетенцией ФАС России (ч. 1 ст. 23 ЗоЗК). 

Однако внимательный анализ положений ст. 19.5 КоАП РФ показывает, что результат такой координации имеет существенные изъяны. Во-первых, за​конодатель не использует в отношении всего состава в ч. 2.6 ст. 19.5 КоАП РФ отсылочную норму к антимонопольному законодательству (как это имеет место, например, в ст. 14.31 КоАП РФ) и предпочитает привести исчерпывающий перечень предписаний, за неисполнение которых наступает административная от​ветственность. В соответствии с ч. 1 ст. 23 ЗоЗК антимонопольный орган имеет право выдавать хозяйствующим субъектам и органам публичной власти всего 17 видов предписаний. В ч. 2.6 ст. 19.5 КоАП РФ речь идет только о трех видах предписаний. Даже с учетом других частей этой же статьи общий список упомянутых в ст. 19.5 КоАП РФ предписаний ФАС России не превышает семи. В итоге десять видов предписаний остаются по неизвестным причинам необеспеченными мерами административной ответственности. Совершенно непонятно, почему неисполнение других предписаний не должно повлечь применение таких административных санкций. Во-вторых, в анализируемой ч. 2.6 ст. 19.5 КоАП РФ упоминаются предписания, не перечисленные в ч. 1 ст. 23 ЗоЗК (предписания о прекращении либо недопущении ограничивающих конкуренцию действий). Дело в том, что в п. «д» ч. 1 ст. 23 ЗоЗК упоминаются не только ограничения, но и препятствия к возникновению конкуренции, а также устранение конкуренции. Желание законодателя использовать обобщающие термины в целях юридической техники понятно. Однако исчерпывающий перечень предписаний, изложенный в ч. 1 ст. 23 ЗоЗК, требует, чтобы такие обобщения не приводили ни к чрезмерному расширению, ни к необоснованному сужению перечня предписаний.
Минимальный размер штрафа для должностного лица по данному виду ад​министративного нарушения составляет 8 тыс. руб. Он применяется в качестве последствия к общему составу неисполнения предписания о прекращении нарушения законодательства о естественных монополиях и антимонопольного законодательства (ч. 2.6 ст. 19.5 КоАП РФ). Примечательно, что неисполнение должностным лицом предписания органа регулирования естественных монополий может наказываться менее строго (в данном случае минимум составляет 5 тыс. руб.), хотя речь идет о нарушении одной и той же отрасли законодательства о естественных монополиях. 

Максимальный размер штрафа для должностных лиц по данному нарушению составляет 20 тыс. руб. и применяется ко всем специальным составам ст. 19.5 (ч. 2.1–2.5). Тем самым законодатель приравнивает максимальные отрицательные последствия таких различных по своему характеру нарушений антимонопольного законодательства, как продолжение (вопреки предписанию антимонопольного органа) злоупотребления доминирующим положением крупного хозяйствующего субъекта и неисполнение предписания о прекращении недобро​совестной конкуренции, осуществляемой мелким предпринимателем. Такой же подход сохраняется и в отношении административной ответственности за неисполнение предписаний ФАС России юридическими лицами. Так, максимальный размер штрафа для них по всем упомянутым составам установлен в сумме 500 тыс. руб. Для этого же состава (наряду с ч. 2.6 ст. 19.5 КоАП РФ) установлен и самый минимальный (в отношении юридических лиц) размер штрафа в 100 тыс. руб. Правоприменитель обладает дискреционными полномочиями по дифференциации конкретных размеров штрафов, но это не упраздняет проблемы справедливости и обоснованности зафиксированных законодателем пределов административной ответственности.

Упомянутые новеллы в области административной ответственности за нарушение ЗоЗК свидетельствуют о давно назревшем усилении и специализации такой ответственности. Однако сомнения вызывает обоснованность произведен​ных изменений с точки зрения принципа справедливости
. Речь идет о существенном сужении сферы применения административной ответственности по сравнению с областью действия запретов ЗоЗК. Кроме того, предусматривая значительный уровень административного усмотрения, российский законодатель одновременно не вводит подробных критериев его справедливой и эффективной реализации. Такая дискреция касается выбора: 1) между двумя моделями административной ответственности в КоАП РФ (одноуровневой и двухуровневой); 2) между общими, специальными и смежными составами, имеющими схо​жие признаки; 3) конкретного размера штрафных санкций. При этом общие положения о назначении административного наказания (ст. 3.1 и 3.5, а также ст. 4.1–4.7 КоАП РФ) не в полной мере адаптированы к специфике целей и способов реализации антимонопольного законодательства, и поэтому сами по себе не устраняют указанные проблемы. Эти проблемы во многом возникли из-за стремления законодателя включить все составы антиконкурентных деяний непременно в КоАП РФ. Поэтому одним из возможных их решений может стать возвращение административных составов в текст ЗоЗК. 


� Индивидуальный исследовательский проект № 08-01-0015 «Ответственность за нарушение российского и зарубежного антимонопольного законодательства: экономический утилитаризм или принцип справедливости?» выполнен при поддержке Государственного университета – Высшей школы экономики. При подготовке доклада использовалась СПС «КонсультантПлюс». 


� См.: Smart J.J.C., Williams B. Utilitarianism: For and Against. Cambridge, 2007. P. 12.


� Mackaay E., Rousseau St. Analyse économique du droit. Paris, 2008. P. 106; Whish R. Competition Law. Oxford, 2005. P. 13, 25. 


� Whinston M.D. Lectures on Antitrust Economics. Cambridge, 2006. P. 15–16.


� Bork R.H. The Antitrust Paradox. N.Y., 1978. P. 18.


� Rawls J. A Theory of Justice. Harvard, 2005. P. 60.


� Бессонов В.А., Гимпельсон В.Е., Кузьминов Я.И., Ясин Е.Г. Производительность и факторы долгосрочного развития российской экономики. М., 2009. С. 59.


� См.: Emmerich V. Kartellrecht. 10. Auflage. München, 2006. S. 251–253; Schwintowski H.-P. Wettbewerbs- und Kartellrecht. 4. Auflage, 2007. S. 127–130. 


� См.: Тотьев К.Ю. Конкурентное право. М., 2003. С. 231, 239.


� См.: Mail-Fouilleul S. Les sanctions de la violation du droit communautaire de la concurrence. P., 2002. P. 441–446.


� См.: Hylton K.N. Antitrust Law: Economic Theory and Common Law Evolution. Cambridge, 2003. P. 47.


� См.: п. 2.2 Постановления Конституционного Суда РФ от 20 апреля 2006 г. № 4-П.


404
542
543

