

EN EN

EUROPEAN
COMMISSION

Brussels, XXX
SWD(2014) 231/2

COMMISSION STAFF WORKING DOCUMENT

Enhancing competition enforcement by the Member States' competition authorities:
institutional and procedural issues

Accompanying the document

COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN
PARLIAMENT AND THE COUNCIL

Ten Years of Antitrust Enforcement under Regulation 1/2003:
Achievements and Future Perspectives

{COM(2014) 453}
{SWD(2014) 230}

2

COMMISSION STAFF WORKING DOCUMENT

Enhancing competition enforcement by the Member States' competition authorities:
institutional and procedural issues

Accompanying the document

COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN
PARLIAMENT AND THE COUNCIL

Ten Years of Antitrust Enforcement under Regulation 1/2003:
Achievements and Future Perspectives

3

1 INTRODUCTION

1. Regulation 1/2003 which entered into application in May 2004, ushered in a new
system for the application of Articles 101 and 102 TFEU (the “EU competition
rules”).1

2. The recent anniversary of ten years of application of Regulation 1/2003 makes this a
timely moment to: (1) provide a facts-based evaluation of enforcement by the
Commission and the Member States' competition authorities ("NCAs") during the last
decade; and (2) examine some key aspects of enforcement by the NCAs. This Staff
Working Document, which accompanies the Communication on Ten Years of
Antitrust Enforcement under Regulation 1/2003: Achievements and Future
Perspectives (the “Communication”), addresses aspect (2), in particular institutional
and procedural issues, with a view to enhancing enforcement by the NCAs.2

3. Regulation 1/2003 constituted a major reform of antitrust procedures in the EU.
Article 3 of Regulation 1/2003 requires all enforcers in the EU (the European
Commission, national competition authorities ("NCAs") and national courts) to apply
the EU competition rules to agreements and practices that are capable of affecting
trade between Member States. The European Competition Network ("ECN") has been
created as the framework for close cooperation between the NCAs and the
Commission.3 Consultation and cooperation tools have been introduced to ensure the
effective and coherent application of the common competition rules.4

4. As set out in detail in the Staff Working Document on Ten Years of Antitrust
Enforcement under Regulation 1/2003, the Commission and the NCAs can together
look back on a considerable enforcement record, with more than 780 enforcement
decisions applying the EU competition rules, underpinned by policy and horizontal
work to enhance cooperation.

5. Regulation 1/2003 has brought about a landmark change in the way the European
competition law is enforced. The EU competition rules have to a large extent become
the “law of the land” for the whole of the EU. Cooperation in the ECN has contributed
towards ensuring their coherent application. The network is an innovative model of
governance for the implementation of EU law by the Commission and the NCAs.

1 Council Regulation (EC) No 1/2003 of 16 December 2002 on the implementation of the rules on

competition laid down in Articles 81 and 82 of the Treaty, OJ 2003 L1, 4.1.2003, p.1, in particular
Recitals 1-8 and Articles1-3 and 5. See also the White Paper on Modernisation of the Rules implementing
Articles 85 and 86 of the EC Treaty of 28.04.1999, OJ C 132 of 12.05.1999, p. 1, and the proposal for a
Council Regulation on the implementation of the rules on competition laid down in Articles 81 and 82 of
the Treaty and amending Regulations (EEC) No 1017/68, (EEC) No 2988/74, (EEC) No 4056/86 and
(EEC) No 3975/87 of 27.9.2000, OJ C 365 E, 19.12.2000, p.284.

2 For aspect (1) see the other Staff Working Document accompanying the Communication: Ten Years of
Antitrust Enforcement under Regulation 1/2003, SWD(2014) 230 (the “Staff Working Document on Ten
Years of Antitrust Enforcement under Regulation 1/2003”).

3 Recital 15 of Regulation 1/2003 and the Notice on cooperation within the Network of Competition
Authorities, OJ C101, 27.04.2004, p. 43 (the “Network Notice”).

4 Notably, Articles 11, 12, 13 and 22 of Regulation 1/2003.

4

6. The NCAs have become an essential pillar of the application of the EU competition
rules. That being said, there is still scope for further improvements to ensure the
effective enforcement of EU competition rules by the NCAs, including by reinforcing
their institutional position and through further convergence of national procedures and
fines.

7. This document reports on the initiatives which have been taken by way of follow up to
the Report on the functioning of Regulation 1/2003 of 2009.5 Moreover, it analyses a
range of areas that: (1) were not addressed by Regulation 1/2003; (2) were addressed
in a general way while a need for a detailed response has subsequently arisen in
practice or; (3) have emerged as new issues.

8. The structure of this document is as follows: Chapter 2 looks into the institutional
position of the NCAs. Chapters 3 and 4 address the level of convergence achieved, and
the remaining diversity, with respect to procedures and sanctions for the application of
the EU competition rules by NCAs. This includes the development of leniency
programmes and the interface of public enforcement of the EU competition rules
against undertakings with the imposition of sanctions on individuals, notably under
Member States' criminal law provisions that cover the same conduct.

2 INSTITUTIONAL POSITION OF NCAs

2.1 Institutional set-up of NCAs

9. All NCAs enforce the same substantial rules, i.e. Articles 101 and 102 TFEU, but their
institutional set-up varies and each NCA has its own specificities. EU law leaves
Member States a large degree of flexibility for the design of their competition
enforcement regimes. The basic requirement as regards the institutional framework of
competition enforcement in the Member States is contained in Article 35 of
Regulation 1/2003. It only requires that the Member States designate the competition
authority or authorities responsible for the application of the EU competition rules in
such a way that the provisions of the Regulation are effectively complied with. While
this provision clearly aims at ensuring the effective application of EU competition
rules by putting in place an NCA (or more than one) in each Member State, Regulation
1/2003 refrains from imposing any specific requirements concerning the NCAs, except
that they comply with the mechanisms of the Regulation. Nevertheless, the limited
case law of the Court of Justice of the European Union on Article 35 suggests that this
very general provision may require granting powers to NCAs which were ruled out, or
were not foreseen, by the national legislator.6 In addition, Member States are bound to
respect general principles of EU law, such as the principles of effectiveness and

5 Report on the functioning of Regulation 1/2003, COM(2009) 206 final and the accompanying Staff

Working Paper SEC(2009) 574 final ("2009 Report on Regulation 1/2003"), see the Internet
(http://ec.europa.eu/competition/antitrust/legislation/regulations.html).

6 In Case C-439/08, VEBIC, [2010] ECR I-2471, the ECJ had to rule on whether Regulation 1/2003
requires that an NCA should be able to defend its own decisions before the national review courts. At the
time, Belgian law did not allow the NCA to appear as defendant at the appeal stage. The ECJ held that
national provisions that prevent a NCA from defending its own decision in judicial proceedings are
contrary to the obligation in Article 35 of Regulation 1/2003 of ensuring the effective application of
Articles 101 and 102 TFEU.

http://ec.europa.eu/competition/antitrust/legislation/regulations.html

5

equivalence as well as requirements arising from fundamental rights. These principles
can have a concrete impact on the national procedural or institutional framework.

10. At present, two basic institutional models can be distinguished among the NCAs.7 The
most common institutional model within the ECN is the administrative model where a
single administrative authority investigates cases and takes enforcement decisions
subject to judicial control. It currently exists for all, or part, of the types of decisions
taken in the large majority of Member States, with variations in the internal structures
of the authorities.8 Two main configurations can be distinguished within this model,
which are almost evenly divided among the different jurisdictions. The first involves a
functional separation between the investigative and decision-making activities of the
single administrative institution whereby the inquiry is carried out by investigation
services and the final decision is adopted by a board/college/council of this
administrative institution. Within this structure, there may be significant differences in
terms of internal organisation and relationship between the different bodies. For
example, in France and Spain a full functional separation between investigative and
decision-making bodies has been set up, where their respective competences are
carried out independently from one another. The second configuration follows a more
unitary structure and does not have different bodies carrying out different steps in the
procedure although there may be different divisions (e.g. a Competition department
and a Legal department) inside these authorities that deal with separate aspects of the
same case.

11. A small minority of other Member States operate a judicial model, where, in essence,
an administrative authority carries out the investigation and then brings the cases
before a court, either for a decision on substance and on sanctions (if any)9 or in
relation to the imposition of sanctions only.10 The 'dual' administrative model, where
one body is in charge of the investigation into cases and hands them over at the end of
the investigation to another body in charge of decision-making, previously also existed
in a number of Member States. However, they have all moved to the single

7 Network Notice, paragraph 2.
8 This is the case for Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France,

Germany, Greece, Hungary, Italy, Lithuania, Latvia, Luxembourg, Malta, the Netherlands, Poland,
Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, the United Kingdom and the European
Commission. See ECN Decision-Making Powers Report, see the Internet
(http://ec.europa.eu/competition/ecn/documents.html). See also ECN Brief, Special Issue, A look inside
the ECN: its members and its work, December 2010, see the Internet
(http://ec.europa.eu/competition/ecn/brief/05_2010/brief_special.pdf).

9 This is the case in Austria, Estonia (in criminal proceedings) Ireland and Sweden (cases involving the
imposition of a fine). Where the Swedish NCA considers that the material circumstances regarding an
infringement are clear, it may issue a fine order in cases that are not contested by the undertakings subject
to the fine order.

10 Denmark (except for administrative fines) and Finland.

http://ec.europa.eu/competition/ecn/brief/05_2010/brief_special.pdf

6

administrative model.11 Irrespective of the institutional model, decisions of NCAs are
subject to judicial review – most often including more than one tier of appeal.12

2.2 Independence and adequate resources

12. In order to ensure effective enforcement of the EU competition rules, it is generally
accepted that NCAs should be independent when exercising their functions.
Independence means that the authority's decisions are free from external influence and
based on the application and interpretation of the competition rules relying on legal
and economic arguments. In the vast majority of Member States, the NCAs benefit
from a certain degree of independence but the extent of their independence and equally
the degree of supervision exercised by other state bodies varies. Many NCAs are
designated in national law as independent state bodies and formally established as
either an administrative authority or an agency. In addition, around half of the NCAs
have legal personality.

13. In terms of accountability, which is generally seen as an important counterpart for a
state body's independence, almost all NCAs are obliged to report on their activities of
the previous year, mostly in the form of submitting an annual report to the parliament
or (part of) the executive branch. In addition, some NCAs may have to appear before a
parliamentary committee or have to submit an annual plan for the upcoming year.

14. The majority of NCAs are not subject to supervision by another state body. However,
a number of NCAs are formally assigned to, or come under the responsibility of, a
minister or ministry. Moreover, some NCAs may in principle be subject to general
supervision or to general instructions by the executive branch or parliament although,
such supervision may not have been exercised in practice, or at least not recently. In
addition, the degree of supervision differs and may range from guiding and
coordinating the NCA's activities or outlining the NCA's activities without intervening
or deciding on individual cases or on the actual application of the law, to giving
instructions regarding the general application of the law or regarding budgetary issues
or general policy matters which is also directed to other governmental institutions. In a
number of Member States, the minister may instruct the NCA, for example, to carry
out sector inquiries or competition studies or analyses, which the NCA cannot
otherwise initiate itself, but without, however, directing the outcome. The minister
may also instruct the NCA to investigate a particular case or examine the need for
interim measures.13

11 Already at the time of the 2009 Report on the Functioning of Regulation 1/2003, Estonia, France and

Spain had departed from such a system, see the 2009 Report on Regulation 1/2003 – Staff Working
Paper, paragraph 192. In the meantime, Belgium, Luxemburg and Malta have also changed their set-up
and opted for a single administrative authority.

12 See further the ECN Decision-Making Powers Report, see the Internet
(http://ec.europa.eu/competition/ecn/documents.html). However, in at least one Member State, the NCA
is not the body defending its decisions imposing fines when they are appealed.

13 In a number of Member States a specific form of government intervention exists in merger cases. It
usually means that the government or competent minister may intervene on public interest grounds after
the NCA has analysed the merger's impact on consumers and businesses. In one Member State, the Prime
Minister may declare a merger to be of state interest and, as a consequence, exempt from competition
scrutiny by the NCA.

http://ec.europa.eu/competition/ecn/documents.html

7

15. The vast majority of NCAs also enjoy operational, organisational and financial
independence. Operational independence is foreseen for most NCAs in carrying out
their duties, for example, by explicitly excluding interference by, or instructions from,
other state bodies or other persons when investigating and deciding on individual
competition cases. The large majority of NCAs also decide on their internal
organisation and they have a separate budget allocation in the overall state budget for
which they have budgetary autonomy to spend. However, while most NCAs have a
separate budget line, a few NCAs generate their own income. Only the Italian NCA is
exclusively funded through its own income consisting of a mandatory contribution
levied on companies with an annual turnover above 50 million EUR. The contribution
is equal to 0.08 per thousand of the turnover of such companies and it cannot exceed
100 times the minimum contribution equal to 4,000 EUR. The Greek NCA receives a
1‰ contributory fee on the initial share capital of a corporation or the amount of any
share capital increase thereof. This contribution comes on top of its allocation from the
state budget. This is also the case for the few other NCAs which have additional own
income from charging merger notification fees or administrative fees in the framework
of access to file or from miscellaneous non-core activities.

16. Almost all NCAs employ their own staff, mostly under the general civil service rules.
However, the NCAs' staff in two Member States is formally employed by another state
body and put at the NCAs' disposal. Logically, the vast majority of NCAs are
responsible for the selection and recruitment of their staff.

17. The body appointing the top management or board members of the NCA differs
between the Member States. Formal appointment is most often the responsibility of
the executive branch and is almost equally divided among the government, the
competent minister, the President/Head of State or, exceptionally, the Prime Minister.
In a few Member States, the top management or board members of the NCA are
appointed by parliament or, exceptionally, by a general body in charge of public
service appointments. Appointments of the top management or members of the board
are for the large majority of NCAs based on specific criteria in the competition law or
the general civil service framework but with differing level of detail. In a minority of
Member States, there are no criteria laid down for the appointment of the top
management or members of the board of the NCA.

18. The mandate of the top management or members of the board varies from a fixed term
of three years up to, exceptionally, an indefinite term with in between fixed periods of
four, five, six and seven years. Moreover, in case of a fixed term, in the majority of
Member States their mandate is renewable either once or without limitations. In most
jurisdictions, the NCAs' top management or board members are appointed for a
renewable period of five years. In two Member States their mandate is limited to one
term of six or seven years respectively.

19. Specific rules on conflicts of interests and/or incompatibilities exist for the NCAs' top
management or board members of a large majority of NCAs. One NCA adopted its
own code of conduct on conflicts of interests based on its general power to organize its
own structure. In some Member States, the top management or members of the board
are subject to conflicts of interests requirements contained in the general civil service
rules or anti-corruption legislation. Such rules may involve different types of
obligations. Examples include a general duty of information regarding their interests,

8

abstaining from matters involving such interests and general or specific
incompatibilities with other activities in the public sector, such as exercising an
elected public mandate, and/or the private sector, mainly in terms of conducting
business activities or participating in a management or supervisory board. Exceptions
may apply, for example, for educational or scientific activities.

20. Finally, the legal framework of the large majority of NCAs contains specific rules on
the early dismissal of the top management or members of the board either in the
competition law or, in a few jurisdictions, in the applicable general civil service rules.
Common grounds for early dismissal include the impossibility to perform their duties,
conflicts of interests, disregarding professional secrecy, disciplinary sanctions,
criminal conviction and personal reasons. Such specific rules on early dismissal do not
exist in two Member States so that the prime minister or government, respectively, can
dismiss the top management of the NCA without any limitation. Early dismissal is not
foreseen in two Member States and in another Member State the top management of
the NCA, which has the status of federal civil servants, cannot be dismissed but only
be relocated to another comparable position in the federal administration.

21. The attribution of sufficient staff and budget to NCAs is a fundamental precondition
for each authority to be able to effectively enforce the EU competition rules. In terms
of financial and human resources, significant differences exist among NCAs.
Particularly the competition authorities in the smaller Members States suffer from
limited financial resources or very low staff numbers. However, these NCAs also need
to have the same basic equipment, both in terms of facilities and a minimum level of
core personnel, as NCAs in larger Member States in order to be able to effectively
enforce the competition rules.

22. Moreover, in the current budgetary and economic context, reforms of the competition
enforcement framework in the Member States may impact on financial and human
resources. Member States are responsible for ensuring that their competition
authorities are adequately equipped for their duties and able to act under suitable
conditions for the execution of their tasks. In 2010, an ECN Resolution called upon
them to continue guaranteeing effective competition enforcement including in times of
budgetary constraints.14

2.3 Portfolios of NCAs: Combining competition enforcement and other functions

23. Developments can be observed in relation to the overall portfolio of NCAs. While
certain NCAs have for a long time combined competition enforcement and other
functions (e.g. the Italian and the Polish NCAs with competition and consumers
protection functions), there appears to be a recent dynamic in this area. Over the past
years competition enforcement and consumer protection functions have become
integrated in one single authority in Denmark, Finland and Malta and such changes are

14 Resolution of the meeting of Heads of European competition authorities of 16 November 2010 on

Competition authorities in the European Union – the continued need for effective institutions, see the
Internet (http://ec.europa.eu/competition/ecn/ncas.pdf).

http://ec.europa.eu/competition/ecn/ncas.pdf

9

currently contemplated in Ireland.15 In the UK, the Office of Fair Trading ("OFT") for
many years combined competition supervision with consumer protection functions.
However, it shared its competition supervision functions with the Competition
Commission and the sectoral regulators. The Competition and Markets Authority
("CMA") has recently been set up, which joins the Competition Commission and the
competition functions of the OFT.16 The CMA also keeps certain consumer functions
of the OFT17 and the sectoral regulators retain concurrent competition powers which
include the power to apply the EU competition rules.

24. Moreover, in the Netherlands the energy and transport regulatory functions were
already integrated in the competition authority which was recently further merged with
the consumer authority as well as with the postal and telecoms regulator. This type of
combination between sectoral regulatory functions and competition supervision
already exists in Estonia, where the competition authority acts also as the sectoral
regulator for the energy, postal, railway, telecoms and water sector. A similar merger
has been decided in Spain which brings together the competition authority and six
sectoral regulators in charge of airports, energy, postal, railways and telecom sectors
into one organisation, the Comisíon Nacional de los Mercados y la Competencia
(CNMC).18

25. As a result, in terms of competences, a minority of NCAs remain exclusively
responsible for competition enforcement, covering both antitrust and merger control,
while the majority of NCAs now have additional competences in various areas
including, inter alia, consumer protection, public procurement and the supervision of
liberalised sectors such as energy, post, telecommunications and railways.

26. Such merging of authorities is part of a Member State's discretion and is often
motivated by a search for synergies and efficiency gains. The Commission has closely
followed instances where NCAs were merged with other regulators. Such
amalgamation of competences should not lead to a weakening of competition
enforcement or of the additional competences granted to the NCAs, or to a reduction
in the means assigned to competition supervision.

15 Competition Authority Strategy Statement 2012-2014 (pending amalgamation), see the Internet

(http://www.tca.ie/images/uploaded/documents/Strategy%20Statement%202012-
2014%20FINAL%20(signed).pdf).

16 Enterprise and Regulatory Reform Bill, see the Internet (http://news.bis.gov.uk/Press-
Releases/Enterprise-and-Regulatory-Reform-Bill-published-67a68.aspx).

17 A greater role has been granted to the local authority Trading Standards Services ("TSS") in the
enforcement of consumer protection law at national level. That being said, the CMA, similar to the OFT,
retains all of its previous consumer enforcement powers but will tend to use them only where breaches of
consumer protection law point to systemic failures in a market.

18 Law 3/2013 of 4 June 2013.

http://www.tca.ie/images/uploaded/documents/Strategy%20Statement%202012-2014%20FINAL%20(signed).pdf
http://www.tca.ie/images/uploaded/documents/Strategy%20Statement%202012-2014%20FINAL%20(signed).pdf
http://news.bis.gov.uk/Press-Releases/Enterprise-and-Regulatory-Reform-Bill-published-67a68.aspx
http://news.bis.gov.uk/Press-Releases/Enterprise-and-Regulatory-Reform-Bill-published-67a68.aspx

10

2.4 Comparison with other policy areas

27. EU legislation in related policy areas, such as telecommunications,19 energy20 and
railways,21 contains a number of requirements regarding the national supervisory
authorities. This includes, in the first place, an explicit requirement for the Member
States to guarantee the independence of the authority and to ensure that it exercises its
powers impartially and transparently. In addition, the staff of these authorities are
explicitly precluded from seeking or taking instructions from any other body when
carrying out their tasks and the top management or board members may only be
dismissed if they no longer fulfil the conditions required for the performance of their
duties (or have been found guilty of misconduct).

28. Moreover, the respective directives oblige the Member States to grant the authority a
separate annual budget or separate annual budget allocations, with autonomy in the
implementation thereof, and to allocate adequate financial and human resources to
carry out its duties, which may include active cooperation at EU level.

29. A more general independence requirement applies in the area of data protection where
the EU legal framework explicitly provides that the national supervisory authorities
"shall act with complete independence in exercising the functions entrusted to them".22
Recent case-law of the Court of Justice indicates that such an independence guarantee
is intended to ensure the effectiveness and reliability of the supervision of compliance
with data protection rules. It precludes not only any influence exercised by the
supervised bodies but also any directions or any other external influence, whether
direct or indirect, including by the State.23 The authority should therefore fall outside
the classic hierarchical administration and be independent of the government.
However, this does not exclude all accountability by the authority to other bodies. For
example, certain parliamentary control over such authorities remains possible.24

19 See Article 3 of Directive 2002/21 of the European Parliament and of the Council of 7 March 2002 on a

common regulatory framework for electronic communications networks and services, OJ 2002, L 108, 33
as amended by Directive 2009/140 of the European and of the Council of 25 November 2009, OJ 2009, L
337, 37.

20 See Article 35 of Directive 2009/72 of the European Parliament and of the Council of 13 July 2009
concerning common rules for the internal market in electricity and repealing Directive 2003/54, OJ 2009,
L 211, 55.

21 See Article 55 of Directive 2012/34 of the European Parliament and of the Council of 21 November 2012
establishing a single European railway area, OJ 2012, L343, 32.

22 Article 28 of Directive 95/46 of the European Parliament and of the Council of 24 October 1995 on the
protection of individuals with regard to the processing of personal data and on the free movement of such
data, OJ 1995, L 281, 31. See also Article 43 of Regulation No 45/2001 of the European Parliament and
of the Council of 18 December 2000 on the protection of individuals with regard to the processing of
personal data by the Community institutions and bodies and on the free movement of such data, OJ 2001,
L 8, 1 and Article 8(3) of the Charter of Fundamental Rights of the European Union which provides that
compliance with the rules on personal data protection set out in Article 8(1) and (2) shall be subject to
control by an independent authority.

23 Case C-518/07 Commission v. Germany [2010] ECR I-1885.
24 Such parliamentary control may be exercised, for example, through the definition of their powers, the

appointment of the management of these authorities and by obliging it to report its activities to the
parliament.

11

30. In Commission v. Austria, the Court has added that operational independence,25
although an essential condition, is not sufficient to ensure complete independence.26 It
requires that the head of the authority maintains no service-related link with or is not
supervised by the government to avoid any suspicion of partiality. An organisational
overlap between the supervisory authority and the government is incompatible with
the requirement of independence as it prevents the former from being above all
suspicion of partiality. The same applies where the (head of) government has a right to
be informed at all times by the top management or board of the supervisory authority
of all aspects of its work. Such an unconditional and broad right to information is also
liable to subject it to direct influence. The attribution of the necessary equipment and
staff must also not prevent them from acting with complete independence. This is not
the case if the staff consists of officials who are subject to supervision by the
government.

31. In a recent judgment regarding the independence of the Hungarian data protection
authority the Court again emphasised that "the mere risk that the State scrutinising
authorities could exercise a political influence over the decisions of the supervisory
authorities is enough to hinder the latter in the independent performance of their
tasks".27 In particular, the Court noted that the threat of early dismissal of the head of
the authority could have such a negative effect. Therefore, the independence
requirement includes the need for the head of the authority to be able to serve its full
term and premature termination should only be imposed in accordance with the rules
and safeguards, in the sense of overriding and objectively verifiable reasons, foreseen
in the applicable legal framework. As the underlying case involved a restructuring or
changing of the institutional model of an existing authority, the Court emphasised that
this does not qualify as an objective justification. While Member States are free to
choose the appropriate institutional model and alter it, this should not affect its
independence and, in particular, the guarantee that the head of the authority can serve
his/her full term. Recent legislative proposals in the field of data protection
consolidate the case law of the Court of Justice on independence and add more
specific requirements.28

32. Where competition enforcement and sectoral regulatory functions are integrated in a
single authority, the question arises whether such integrated authority has to comply
with the most stringent requirements for all its functions and, thus, whether its
competition enforcement function could benefit from a spill over effect of the sectoral
requirements. The recent liberalisation directive for the railway sector addresses this

25 Operational independence means that the members of the authority are independent and are not bound by

instructions of any kind in the performance of their duties.
26 Judgment of 16 October 2012 in Case C-614/10, Commission v. Austria.
27 Judgment of 8 April 2014 in Case C-288/12, Commission v. Hungary.
28 Articles 47 to 49 of the proposal for a Regulation of the European Parliament and of the Council on the

protection of individuals with regard to the processing of personal data and on the free movement of such
data (General Data Protection Regulation), COM(2012) 11 final of 25.1.2012, and Articles 40 to 42 of the
proposal for a Directive of the European Parliament and of the Council on the protection of individuals
with regard to the processing of personal data by competent authorities for the purposes of prevention,
investigation, detection or prosecution of criminal offences or the execution of criminal penalties, and the
free movement of such data, COM(2012) 10 final of 25.1.2012.

12

scenario and explicitly confirms such extended application in requiring that the
integrated authority fulfils the sector specific independence requirements.

2.5 Strengthening position of NCAs in Programme Countries and in the framework
of the European Semester

33. In the absence of any explicit requirements concerning NCAs in Regulation 1/2003 or,
in the case of an integrated authority, any extended application of sector specific
requirements, there are no EU law provisions which explicitly oblige Member States
to ensure the independence of the NCAs and to require the grant of sufficient
resources. Nonetheless, the competition enforcement regimes in several Member
States have been strengthened in the framework of the Memorandum of
Understanding of Specific Economic Policy Conditionality (“MoU') with the Member
States benefiting from a financial-assistance programme (the so-called “Programme
countries”) or following country specific recommendations in the framework of the
European Semester.

34. For example, the MoU with Greece addressed the issue of enhancing the independence
and continuity of the NCA.29 In this context, the new competition law provides for the
appointment of both its President and Vice-President by parliament and the decoupling
of their mandates from the electoral cycle. Furthermore, the competition authority in
Ireland was hindered in its task of effectively enforcing the competition rules due to a
strong reduction in its resources. Therefore, the MoU with Ireland specified that the
effective functioning of the Irish competition authority must be ensured which
eventually led to the partial restoration of the pre-crisis staffing level.30 Similarly, the
MoU with Portugal provided that sufficient and stable resources should be allocated to
the NCA.31 The MoU with Portugal also led to the adoption of a framework law on
national regulatory authorities which provides for general principles on the structure,
functioning and financing of administrative authorities in Portugal, including the
NCA.32

35. The institutional position of NCAs has also been addressed in the context of the
European Semester with the aim of ensuring effective competition enforcement in all
Member States as they contribute to fostering competition as a growth-enhancing
policy.33 Over the past couple of years, priority has been given to clear-cut
shortcomings in the position of the NCA and the degree of independence. This has
contributed to the reform process in those Member States where the NCA was still
(partly) incorporated in a ministry as this could raise doubts regarding its
independence from the State. Both Belgium and Slovenia have now established an
independent administrative authority separate from the ministry.

29 See the Internet
 (http://ec.europa.eu/economy_finance/assistance_eu_ms/greek_loan_facility/index_en.htm).
30 See the Internet (http://ec.europa.eu/economy_finance/assistance_eu_ms/ireland/index_en.htm).
31 See the Internet (http://ec.europa.eu/economy_finance/assistance_eu_ms/portugal/index_en.htm).
32 This has still to be implemented through the adoption of by-laws.
33 See the Internet (http://ec.europa.eu/europe2020/index_en.htm).

http://ec.europa.eu/economy_finance/assistance_eu_ms/greek_loan_facility/index_en.htm
http://ec.europa.eu/economy_finance/assistance_eu_ms/ireland/index_en.htm
http://ec.europa.eu/economy_finance/assistance_eu_ms/portugal/index_en.htm
http://ec.europa.eu/europe2020/index_en.htm

13

36. In addition, the need for equipping competition authorities with adequate resources has
been emphasised as this may affect the NCA's ability to expand its enforcement
actions and to lend institutional weight to competition-increasing reform efforts. This
was the case for Austria, Belgium, Latvia, Luxemburg, Malta and Slovenia, where the
NCAs suffer from low staffing levels or limited financial resources compared to other
NCAs. Notwithstanding these difficulties, the NCAs in these Member States have
contributed to the increased enforcement of the EU competition rules.

37. The establishment of the new CNMC in Spain, merging the Spanish NCA with six
sectoral regulators, has also been subject to close monitoring in the context of the
European Semester, inter alia regarding its independence, financial and human
resources and the division of functions between the regulator and the competent
ministries. In relying on the EU legal framework for sectoral supervisory authorities,
Spain was called upon to ensure the effectiveness, autonomy and independence of the
newly created authority.

38. While these initiatives have been broadly successful and it is clear that the European
Semester can make a useful contribution to enhancing the position of NCAs, they are
Member State specific and recommendatory in nature.

2.6 Evaluation

39. The position of the NCAs has evolved in the direction of more autonomy and
effectiveness and many national laws already contain specific safeguards to ensure the
independence and impartiality of NCAs. Such guarantees emphasize their importance
for effective competition enforcement, strengthen the NCAs' position vis-à-vis the
Member States and very importantly strengthen the legitimacy of their action vis-à-vis
stakeholders, including national parliaments and citizens. However, there are no
explicit requirements in EU law to ensure: (1) minimum guarantees of independence
so that NCAs are able to execute their tasks in an impartial and independent manner;
and (2) the effective and sustained operation of NCAs by means of sufficient human
and financial resources.

40. As set out in the Communication, it is necessary to ensure that NCAs can execute their
tasks in an impartial and independent manner. For this purpose, minimum guarantees
are needed to ensure the independence of NCAs and their management or board
members and to have NCAs endowed with sufficient human and financial resources.
Important aspects in this respect are the grant of a separate budget with budgetary
autonomy for NCAs, clear and transparent appointment procedures for the NCA's
management or board members on the basis of merit, guarantees ensuring that
dismissals can only take place on objective grounds unrelated to the decision-making
of the NCA and rules on conflicts of interest and incompatibilities for the NCA's
management or board.

3 CONVERGENCE OF PROCEDURES

3.1 Overview

41. Under Regulation 1/2003, NCAs and national courts have an obligation to apply the
EU competition rules to agreements and practices that are capable of affecting trade
between Member States. The same substantive rules, i.e. Articles 101 and 102 TFEU,

14

are applicable to agreements, decisions of associations of undertakings, concerted
practices and conduct which is prohibited by Article 102 TFEU.34 The ECN
cooperation tools are regularly used to ensure the coherent application of the common
rules.35

42. The application of the EU competition rules by a multitude of enforcers throughout the
EU is one of the major successes of Regulation 1/2003. Stakeholders from the legal
and business communities have largely confirmed that Regulation 1/2003 has
positively contributed to the creation of a level playing field.

43. However, the situation is more complex in relation to procedures and sanctions for the
application of the EU competition rules in the Member States, as they are not
harmonised by Regulation 1/2003. They are only subject to general principles of EU
law, in particular, the principles of effectiveness and equivalence, as well as the
observance of the fundamental rights enshrined in the Charter of Fundamental Rights
of the European Union and the European Convention on Human Rights where
applicable. This means that the procedures and sanctions used by the NCAs to apply
Articles 101 and 102 TFEU are largely governed by national law. Accordingly,
Member States apply the same substantive rules according to divergent procedures and
they may impose a variety of sanctions.

44. The 2009 Report on Regulation 1/2003 found that despite the significant degree of
voluntary convergence of Member States' laws with the system set out for the
Commission in Regulation 1/2003, divergences in Member States' enforcement
systems remain on important aspects. It concluded that this aspect may merit further
examination and reflection. There are recurring calls by stakeholders to enhance
convergence in the ECN on procedures and sanctions.

45. Currently many basic elements of investigation and decision-making powers and
procedures, which are the main working tools of competition authorities, are present in
the vast majority of jurisdictions. However, divergence subsists for some fundamental
questions, e.g. whether competition authorities have the power to set priorities or to
inspect non-business premises. This results in a dispersed picture where NCAs have
strong and convergent powers in some fields but are non-convergent in others.

46. There are also differences in the rules governing the procedural steps, which can
significantly affect the scope of investigative and decision-making powers, e.g. powers
to inspect, to request information or to take commitment decisions. For example, some
NCAs when adopting a prohibition decision cannot impose behavioural or structural
remedies. Differences also exist with regard to the procedural rights of parties under
investigation, e.g. different scope of the privilege against self-incrimination for
undertakings, and the enforcement measures and sanctions related to non-compliance
with decisions, e.g. some NCAs do not have the power to impose fines directly in case
of non-compliance with a commitment decision. Difficulties also persist with regard to

34 For unilateral conduct, stricter national laws are still permissible pursuant to Article 3(2) of Regulation

1/2003.
35 See the Staff Working Document on Ten Years of Antitrust Enforcement under Regulation 1/2003,

section IV.

15

the notification by NCAs of administrative acts in other Member States, as well as the
enforcement of NCA decisions imposing fines across the territory of the EU.

47. Such divergence means that while some NCAs are better equipped than others, the
vast majority of authorities do not have a complete set of powers at their disposal
which are comprehensive in scope and are effective.

3.2 Convergence by 'soft tools' – achievements and limitations

48. Voluntary convergence can be achieved if Member States decide to align their
procedures and/or sanctions with a common EU model, despite the absence of
harmonisation by legislation. Indeed, many Member States have voluntarily aligned
their procedures for the enforcement of competition law to a greater or lesser extent
with those set out for the Commission in Regulation 1/2003.

49. Procedural convergence has been enhanced in the context of agreements on financial
support from the EU with the Programme Countries. In Greece, a new comprehensive
competition law was adopted, which, inter alia, empowered the Greek NCA to reject
complaints and set priorities and thereby address its backlog of cases. In Portugal, a
new competition law was adopted which provides for major improvements, including
the introduction of priority setting and more effective investigatory powers for the
NCA. In Ireland, changes to the competition law made against the backdrop of the
MoU mean that binding commitment decisions can now be reached, with penalties
available for failure to comply (as opposed to the mere possibility of reaching informal
non-binding settlements, as was hitherto the case).

50. Other reforms have been spurred by recommendations in the framework of the
European Semester. For example, in Austria, the powers of the NCA were enhanced,
including in particular the right to search and seal companies' premises, to issue
requests for information and to sanction non- or misinformation in response to such
requests.

51. Outside the European Semester framework, bilateral contacts have been used to foster
convergence, often prompted by requests from NCAs for informal reactions to policy
measures under preparation. Examples include consultations from NCAs on draft
leniency programmes.

52. Importantly, multilateral work within the ECN has been a major catalyst in
encouraging Member States and/or NCAs to ensure greater convergence. This has
resulted in the production of comparative reports as well as policy and guidance
documents aimed at enhancing convergence in the areas of procedures, leniency and
fines, as is explained further below.

53. However, there are limits to what can be achieved by voluntary convergence and 'soft
tools' developed in the ECN, as well as the means to foster convergence in the context
of cross-cutting EU programmes. Where procedural differences are rooted in national
legal traditions, national fundamental right standards or other general principles, it
may be difficult to achieve convergence with a common standard through the use of
'soft tools', including in the context of economic adjustment programmes. For
example, in Ireland, the NCA does not have the ability to seek the imposition of
civil/administrative fines for the breach of either EU or national competition rules. It
can do so solely in criminal proceedings, involving trial by jury which in practice

16

means that prosecutions are only brought against hard-core cartels. In view of
avoiding any situation of under-enforcement of the competition rules in Ireland, a
provision in the MoU with Ireland tried to address this issue. However, it appears that
the power to impose civil/administrative sanctions will only be introduced if this
would be made mandatory through EU legislation.

54. The fact that virtually all NCAs do not have a complete set of powers at their disposal
which are comprehensive in scope and are effective, impinges on their ability to
effectively apply the EU competition rules. It also results in costs for undertakings
operating cross-border as they have to acquaint themselves with the different
procedural rules which apply in different Member States. Divergences in procedures
also reduce predictability for such businesses. Another issue of concern is that the
level of convergence achieved to date remains fragile, as changes in national laws or
practices could result in the roll-back of improvements which have been made at any
time.

3.3 Investigative and decision-making procedures

55. By way of follow up to the 2009 Report on Regulation 1/2003, the ECN made a
detailed inventory of the investigation and decision-making procedures for
competition enforcement which exist in the Member States. The Reports, which were
published in November 2012, provided a clear overview of the status quo in the ECN
for the first time.36

56. In view of the divergences identified in these Reports, work was launched in the ECN
to promote voluntary convergence through the joint production of a set of ECN
Recommendations. A set of seven ECN Recommendations on key enforcement
powers were endorsed in 2013.37 These Recommendations are intended to serve as a
'soft' framework of reference which competition authorities can use as an advocacy
tool vis-à-vis policymakers, and thereby help ensure that all authorities are equipped
with a complete and effective competition toolkit. While these soft tools cannot
overcome constitutional impediments, obstacles flowing from national legal traditions
or from national case law, the Recommendations show that there is a considerable
degree of consensus within the ECN on the procedural tools which authorities must
have to be able to effectively apply competition law.

36 See the two ECN Reports on Investigative and Decision-Making Powers, see the Internet

(http://ec.europa.eu/competition/ecn/documents.html).
37 See the Internet (http://ec.europa.eu/competition/ecn/documents.html#powers). The ECN endorsed

Recommendations on:
o Investigative Powers, Enforcement Measures and Sanctions in the context of Inspections and

Requests for Information,
o The Power to Collect Digital Evidence, including by Forensic Means,
o Assistance in Inspections conducted under Articles 22(1) of Regulation (EC) No 1/2003
o The Power to set Priorities
o Interim Measures
o Commitment Procedures
o The Power to Impose Structural Remedies

http://ec.europa.eu/competition/ecn/documents.html
http://ec.europa.eu/competition/ecn/documents.html%2523powers

17

57. Work in the ECN has focussed on key aspects of competition proceedings from their
initiation to the decision making and enforcement phase.

58. Two main strands are important in this regard: (1) ensuring that NCAs have all
necessary powers at their disposal, e.g. some NCAs cannot inspect non-business
premises or adopt commitment decisions; and (2) ensuring that these powers are
comprehensive and effective, e.g. although the majority of NCAs have the power to
carry out inspections, some NCAs do not have the power to seal premises, to
effectively gather digital evidence and/or to inspect non-suspected undertakings etc.
Similarly, some NCAs have powers that cannot be effectively enforced, e.g. they
cannot effectively sanction non-compliance with a commitment decision or a decision
ordering interim measures or they are unable to enforce their powers to inspect, e.g.
they cannot request the assistance of the police if an undertaking refuses to submit to
an inspection or otherwise swiftly and effectively overcome opposition.

59. The following aspects have been identified within the ECN as forming key
components of the toolbox that authorities should have at their disposal:

a. Priority setting: there is a need for further convergence on the ability of the
authorities to set priorities in the exercise of their tasks and maximise
administrative efficiency when choosing which cases to pursue. Progress has been
made in this regard in Greece and Portugal, where the NCAs are now able to set
their priorities and to reject complaints without the need for a detailed
investigation on substance. However, some NCAs still have a legal duty to
consider all complaints and requests for interim measures received. The ECN
Recommendation on the power to set priorities advocates for authorities to have
greater flexibility to choose which cases to investigate.

a. The basic set of effective investigation tools: namely (1) the power to inspect
business premises, (2) the power to inspect non-business premises and (3) the
power to issue requests for information. Here, there is generally a common basis,
although some authorities lack essential powers, e.g. to inspect non-business
premises or to issue binding and enforceable requests for information. A number
of authorities also do not have the right to carry out interviews.

Some authorities have limited investigative powers, for example, they lack the
power to seal premises. The power to effectively collect digital evidence is
increasingly important in carrying out inspections. A number of authorities face
limitations in this regard. For instance, some authorities cannot gather digital data
stored on mobile phones or cannot take forensic images or face other limitations
depending on where and how data is stored, e.g. when information is accessible for
the undertaking from the inspected premises, but the storage media is claimed to
be physically located outside the territory of the authority.

Some authorities do not have the means to effectively enforce their powers to
inspect and overcome opposition (e.g. by calling on the assistance of the police) or
their investigation powers are not backed up by sanctions or only by sanctions set
at a very low level or they lack the means to compel compliance e.g. periodic
penalty payments.

18

b. Core decision-making powers: there are a number of decision-making powers
which a competition authority must have:

i. The power to adopt prohibition decisions, which includes the possibility to
impose behavioural or structural remedies. The power to impose such
remedies can be an important tool to bring infringements to an end, prevent
their recurrence and restore competition in the market. Some authorities do
not have the (explicit) power to impose behavioural or structural remedies.

ii. The ability to adopt commitment decisions. While the majority of
authorities have the power to adopt commitment decision, they do so
according to a large variety of procedures. It is important that the
advantages of commitment decisions, i.e. securing swift changes to the
market and procedural economies can be fully realised in all jurisdictions.
This is particularly important in light of the increasingly significant role
played by commitment decisions in the ECN (around 25% of envisaged
decisions submitted to the Commission pursuant to Article 11(4) of
Regulation 1/2003).

iii. The ability to adopt interim measures is an important tool for competition
authorities to ensure that during an investigation no irreparable harm to
competition is caused which cannot be remedied by a decision taken at the
conclusion of the proceedings. Not all authorities have an explicit legal
basis to adopt interim measures. Moreover, interim measures are currently
not adopted according to a common minimum substantive standard.

iv. The ability to enforce decisions of all the types listed above and to compel
compliance therewith. A number of authorities do not have effective
sanctions at their disposal to sanction non-compliance with decisions,
which can significantly impinge on their effectiveness, e.g. undertakings
may easily enter into commitments which cannot be enforced and therefore
no market change ensues. Other instruments for ensuring compliance are
also lacking in some jurisdictions, e.g. the power to monitor compliance by
means such as the appointment of a trustee.

3.4 Evaluation

60. In conclusion, despite the absence of explicit requirements in EU law for the
procedures used by NCAs when applying the EU competition rules, voluntary
convergence with the procedures set out for the Commission in Regulation 1/2003 has
occurred in virtually all jurisdictions. However, the degree of convergence on
procedures differs and divergence subsists even for some fundamental powers. This
means that while some NCAs are better equipped than others, the vast majority do not
have a complete set of powers at their disposal to apply Articles 101 and 102 TFEU,
which are comprehensive in scope and are effective in all respects. This impinges on
the ability of NCAs to effectively apply the EU competition rules. Soft tools
developed within the ECN are helpful in facilitating further convergence, but not
where divergences are rooted in constitutional rules or national legal traditions.
Undertakings operating cross-border incur costs in terms of acquainting themselves
with the different procedural rules which apply in different jurisdictions. Divergences

19

in procedures also reduce predictability for such businesses. Another issue of concern
is that achievements made to date are fragile as there is nothing to prevent changes in
national laws or practices that weaken the powers of the NCAs.

61. As set out in the Communication, it is necessary to ensure that all NCAs have a
complete set of powers at their disposal, which are comprehensive in scope and are
effective. Important elements are the core investigative powers, the right of NCAs to
set enforcement priorities, key decision-making powers and the necessary enforcement
and fining powers to compel compliance with investigative and decision-making
powers.

4 CONVERGENCE IN THE AREA OF SANCTIONS

4.1 Fines

4.1.1 Need for effective fines

62. Fines on undertakings are a central tool in the enforcement of the EU competition
rules for both the Commission and NCAs. The purpose of fines is to punish
undertakings which have infringed competition rules and also to deter the same and
other undertakings from engaging in or continuing illegal behaviour. At present, EU
law does not regulate or harmonise sanctions imposed by NCAs for breach of the EU
competition rules. It is for the Member States to ensure that they provide for sanctions
which are effective, proportionate and dissuasive.38

63. NCAs are generally equipped with powers to impose sanctions on undertakings and
associations of undertakings. In 2008, the European Competition Authorities endorsed
"Principles for Convergence".39 Those principles, together with the Commission's
2006 Fines Guidelines, have inspired the design of the guidelines of a number of
NCAs relating to the setting of administrative pecuniary sanctions on undertakings.40

64. In 2009, the Court of Justice ruled that the effectiveness of the penalties imposed by
the national or EU competition authorities is a condition for the coherent application
of EU competition rules.41 More recently, the Court has clarified that a competition

38 Case 68/88, Commission v Greece, [1989] ECR 2965, paragraphs 23 - 25.
39 Pecuniary sanctions imposed on undertakings for infringements of antitrust law: principles for

convergence, ECA (European Competition Authorities) document published in May 2008, see the
Internet
(http://www.bundeskartellamt.de/wDeutsch/download/pdf/ECA/ECA_principles_for_convergence.pdf;
http://www.autoritedelaconcurrence.fr/doc/eca_principles_uk.pdf).

40 See for instance, concerning sanctions imposed by the French NCA: see the Internet
(http://www.autoritedelaconcurrence.fr/doc/communique_sanctions_concurrence_16mai2011_fr.pdf), for
sanctions imposed by the UK NCA: see the Internet
(http://www.oft.gov.uk/shared_oft/business_leaflets/ca98_guidelines/oft423.pdf) and for sanctions
imposed by the Spanish NCA see the Internet
(http://www.cnmc.es/Portals/0/Ficheros/cnmc/normativa/COMUNICACION%20DE%20LA%20COMIS
ION%20NACIONAL%20DE%20LA%20COMPETENCIA%20SOBRE%20LA%20CUANTIFICACIO
N%20DE%20LAS%20SANCIONES%5B1%5D.pdf).

41 Case C-429/07 Inspecteur van de Belastingdienst v X BV [2009] ECR I-04833, in particular, paragraph
37.

http://www.bundeskartellamt.de/wDeutsch/download/pdf/ECA/ECA_principles_for_convergence.pdf
http://www.autoritedelaconcurrence.fr/doc/eca_principles_uk.pdf
http://www.autoritedelaconcurrence.fr/doc/communique_sanctions_concurrence_16mai2011_fr.pdf
http://www.oft.gov.uk/shared_oft/business_leaflets/ca98_guidelines/oft423.pdf
http://www.cnmc.es/Portals/0/Ficheros/cnmc/normativa/COMUNICACION%20DE%20LA%20COMISION%20NACIONAL%20DE%20LA%20COMPETENCIA%20SOBRE%20LA%20CUANTIFICACION%20DE%20LAS%20SANCIONES%255B1%255D.pdf
http://www.cnmc.es/Portals/0/Ficheros/cnmc/normativa/COMUNICACION%20DE%20LA%20COMISION%20NACIONAL%20DE%20LA%20COMPETENCIA%20SOBRE%20LA%20CUANTIFICACION%20DE%20LAS%20SANCIONES%255B1%255D.pdf
http://www.cnmc.es/Portals/0/Ficheros/cnmc/normativa/COMUNICACION%20DE%20LA%20COMISION%20NACIONAL%20DE%20LA%20COMPETENCIA%20SOBRE%20LA%20CUANTIFICACION%20DE%20LAS%20SANCIONES%255B1%255D.pdf

20

authority’s decision not to impose a fine for an intentional or negligent infringement of
the EU competition rules could only exceptionally be justified provided that it does
not undermine the requirement of effective and uniform application of Article 101
TFEU.42 This can be the case where the principle of the protection of legitimate
expectations applies, or where the undertaking concerned has participated in a
leniency programme.

65. The need for sufficiently deterrent fines across the EU has also been emphasised by
the Commission in the context of the European Semester vis-à-vis Member States
which did not provide for effective fines. As a result, in 2013 Denmark significantly
increased the fines that can be imposed on both undertakings and natural persons.43
Finland has commissioned a survey looking into the possibility of introducing
personal criminal responsibility for forbidden cartels in addition to the current
administrative system.

66. Whatever the mix of sanctions available in a Member State, it is generally recognized
that there can be no effective public enforcement in the antitrust field without deterrent
civil/administrative sanctions on undertakings.44 This is confirmed by experience in
Ireland where currently a purely criminal system of antitrust sanctions is in force and
the competition authority does not have the ability to seek the imposition of
civil/administrative fines for the breach of either the EU or national competition rules.

67. In a small number of Member States, the imposition of fines on undertakings is
conditional on finding liability of natural persons, which complicates the enforcement
of the EU competition rules.

4.1.2 Convergence in the area of fines

68. Sustained attention to the need to provide for effective fines for infringements of the
EU competition rules, has led to a high level of voluntary convergence in the manner
fines are being determined in the Member States, with a large majority of authorities
operating a similar basic methodology for determining the amount of the fines.

69. The vast majority of NCAs use a basic amount method, whereby most of them draw
on a base consisting of the undertaking’s relevant value of sales which is further
modulated to take into account the gravity and the duration of the infringement.
Almost all NCAs also take into consideration both aggravating and mitigating
circumstances.

42 Judgment of 18 June 2013 in Case C-681/11 Schenker & Co, paragraphs 36, 40/41, 46 and 50.
43 Denmark groups infringements into the following categories: (i) less serious, (ii) serious and (iii) very

serious. For the first group (less serious), the legislative amendment results in a ten-fold increase in
possible fines for undertakings. For so-called serious infringements, the increase in the amount of fines on
undertakings is also ten-fold. For very serious infringements the lowest possible fine has been increased
by 33 per cent. In addition, the amendment substantially increased possible fines on natural persons and
foresees prison terms of up to 18 months for participation in secret cartels. When specific aggravating
circumstances are present, a natural person could be imprisoned for up to six years.

44 In the vast majority of EU Member States pecuniary sanctions on undertakings in the context of public
enforcement of the EU competition rules fall outside the scope of classical criminal law; fines and the
procedures leading to their imposition may be qualified as civil, administrative, misdemeanour, or similar
depending on the categories of national laws.

21

70. A majority of the NCAs may also increase the fine to ensure a sufficient deterrent
effect on the basis of a specific criterion independent from the assessment of gravity of
the infringement or that of aggravating circumstances. Most of them base their
assessment on the economic strength of the group to which the infringer belongs.
Lastly, fines in almost all jurisdictions are subject to a legal maximum of ten percent
of the turnover in a given year which applies as a “cap” to limit the fine imposed.45

71. Nevertheless, significant divergences still exist with regard to specific steps in the
fines calculation, such as the base used for calculating the basic amount of the fine, the
method for taking into account gravity and duration and the interpretation and level of
the maximum amount of the fine, which may all have an impact on the actual amount
of fines imposed.

72. Amongst the NCAs that use a basic amount to calculate the fine, some base their
calculation on the undertaking’s total turnover instead of the value of sales. This also
affects the actual percentage ranges applied to reflect the gravity of the infringement
where substantially lower percentages are used by NCAs relying on total turnover
while the maximum percentage (ranges) also vary to some extent for those
competition authorities using the value of sales.

73. A similar divergence can be observed with regard to duration where different methods
are used by the NCAs. For instance, some NCAs apply a 100% uplift for each year of
infringement or an increase by a specified band depending on the number of years of
infringement.46 Another example of factoring in duration involves relying on a base
which comprises the total sales or turnover achieved during the period of
infringement. A large number of Member States identify a limited number of
aggravating and mitigating circumstances but usually the list is not exhaustive.

74. Furthermore, some NCAs still lack the power to impose fines on associations of
undertakings. Among the competition authorities who may fine associations of
undertakings, there is an even split between those that only consider the association’s
turnover (or fees received) and those that may consider its members’ turnover as well
where the activity of the association is conducted on behalf of or to the benefit of the
members which pursue an economic activity. Divergences in terms of prescription
periods are also to be found.

75. The legal maximum of ten percent is in a number of Member States regarded not as a
cap but as an 'upper frame' which is only relevant for the most serious infringements,
so that fines for less serious infringements are set at a lower level. This approach has
recently been confirmed by the German Federal Supreme Court regarding the German
legal basis for fines which is very similar to the legal basis for the Commission’s fines
in Article 23 of Regulation 1/2003. In its judgment the German court explicitly

45 On 11 February 2014, the Dutch Minister of Economic Affairs announced his intention to introduce draft

legislation to amend the rules on fines in two ways. Firstly, the legal maximum for cartel fines would be
raised from the current ten percent of the undertaking's worldwide turnover in the preceding business year
to ten percent of the undertaking's turnover achieved during the cartel infringement, subject to a
maximum duration of four years. Secondly, the level of the legal maximum would be doubled in case of
recidivism.

46 For example, increasing the base by up to 50% when the infringement lasts between one and five years
and by up to ten percent for each additional year.

22

rejected the notion of the ten percent legal maximum as a cap and instead interprets it
as the upper end of a frame in which the individual fine has to be calculated and where
the upper end is only relevant for the most serious infringements. This judgment has
led the German NCA to suspend the application of its fining guidelines which were
similar to those of the Commission. In addition, the turnover used to determine the
legal maximum may vary between the Member States, where most rely on the
worldwide turnover and some on the national turnover (sometimes including export
sales) or the total turnover in the affected market.

76. Finally, a coherent interpretation of the concept of undertaking is crucial for the
consistent application of the EU competition rules. Fundamental issues concerning the
potential addressees of a fining decision and liability issues pose problems in a number
of jurisdictions. The basic concept of undertaking relied on by NCAs which is relevant
for establishing parental liability and economic succession, is not always entirely
convergent with the notion of undertaking as is contained in Articles 101 and 102
TFEU and interpreted by the EU Courts. While in many Member States the possibility
exists for the competition authority to apply the EU competition rules to undertakings
as a whole, including entities directly involved in the infringement as well as parent
companies that exercised decisive influence over them, in line with the case law of the
EU Courts and the decisional practice of the Commission, some NCAs are not in a
position to apply this notion of parental liability, including the presumption of exercise
of decisive influence.47 In addition, while legal succession is generally recognised for
determining the addressees of fines decisions, economic succession is much less
generally accepted.

4.1.3 Evaluation

77. As set out in the Communication, in order to make enforcement of the EU antitrust
rules more convergent and effective throughout the EU, it is necessary to ensure that
all NCAs have effective powers to impose deterrent fines on undertakings and on
associations of undertakings. Important aspects in this regard are ensuring that NCAs
can impose effective civil/administrative fines on undertakings and associations of
undertakings for breaches of the EU competition rules; ensuring that basic fining rules
are in place taking into account gravity and duration of the infringement and
foreseeing a uniform legal maximum; and ensuring that fines can be imposed on
undertakings, in line with the constant case law of the EU courts, in particular, on
issues such as parental liability and succession. Any measures taken to this end would
need to find the right balance between increased convergence of the basic rules for
fines and an appropriate degree of flexibility for NCAs when imposing fines in
individual cases.

47 Case C-97/08 P AkzoNobel NV and others v Commission [2009] ECR I-8237.

23

4.2 Leniency

4.2.1 Convergence in the leniency area: a long-standing priority of the ECN

78. The entry into application of Regulation 1/2003 coincided with, and contributed to, a
general stepping up of enforcement against secret cartels.48 By 2004, leniency
programmes were increasingly recognised as an important tool to detect secret
cartels.49 At the same time, the creation of the ECN enhanced information-sharing
among enforcers in the EU and the possibility to re-allocate cases to another well-
placed authority within the Network was introduced, including the possible re-
allocation of cases from the Commission to one or several NCAs.

79. Against this background, potential leniency applicants are encouraged to seek leniency
coverage from all authorities in the ECN that may be competent and well-placed to act
on a given case. As a leniency application to one authority cannot be considered as an
application to any other authority, this means in practice that leniency applicants need
to file for leniency separately with each authority that may be well-placed to act.50

80. Stakeholder concerns related to the need for such multiple applications have been
addressed by the ECN Model Leniency Programme (“MLP”).51 The MLP was created
to further increase the effectiveness of leniency programmes; it provides the Member
States / the NCAs with a cohesive model of rules and procedures. As a result, virtually
all Member States have introduced leniency programmes52 and a significant process of
alignment with the MLP has taken place, even though certain divergences remain.53
All leniency programmes cover at least secret cartels while some go further (e.g.
covering certain vertical hard core restraints).

81. Importantly, the MLP undertook to alleviate the burden of multiple filings in cases
where the Commission is particularly well placed to deal with a case, i.e. when cartels
have effects on competition in more than three Member States.54 To this end, it
introduced the system of summary applications. This allows undertakings that are
applying for leniency with the Commission to file simplified applications with NCAs
to reserve a place in the leniency queue should the case (or part of it) ultimately be
pursued by the NCA e.g. as a result of the Commission not pursuing the case and one
or more NCAs taking it up (re-allocation). Summary applications were introduced in

48 The Regulation removed the former notification system with a view to enable the Commission to

concentrate its resources on curbing the most serious infringements; cf. Recital 3.
49 Cf. the Network Notice paragraph 37.
50 Paragraph 38 of the Network Notice. The Notice also introduced certain limitations on the exchange of

leniency information between authorities.
51 The original MLP was endorsed by the heads of authorities in 2006. It was amended in 2012. See the

Internet (http://ec.europa.eu/competition/ecn/model_leniency_en.pdf). By endorsing the MLP, the heads
of the ECN authorities have agreed to use their best efforts to align their current and future leniency
programmes and practices with the MLP.

52 Malta is in the process of adopting its first leniency programme.
53 Cf. the 2009 ECN Report on the state of convergence in the leniency field, see the Internet

(http://ec.europa.eu/competition/ecn/model_leniency_programme.pdf).
54 Cf. paragraph 14 of the Network Notice.

http://ec.europa.eu/competition/ecn/model_leniency_en.pdf
http://ec.europa.eu/competition/ecn/model_leniency_programme.pdf

24

virtually all Member States.55 Under the 2012 revision of the MLP, the availability of
summary applications has been extended from the sole immunity applicant to all
leniency applicants, so as to take account of the fact that a case may be re-allocated at
a stage when more than one undertaking has already applied for leniency within the
ECN.56

82. The summary application mechanism came in response to a recurrent criticism from
stakeholders that there is no "real one-stop-shop for leniency" in the ECN, whereby an
undertaking would only need to apply for leniency at the Commission or one NCA in
order to obtain coverage in the entire EU.

83. This issue has been thoroughly contemplated as from 2005 without there being a
simple answer. A single entry point at the Commission would entail a considerable re-
centralisation of the enforcement system and run counter to the concept of
empowering the NCAs as enforcers, which was a major objective pursued by
Regulation 1/2003. On the other hand, a decentralised system with the mutual
recognition of leniency applications would not be workable, as it would require a high
degree of harmonisation of the rules and extensive coordination in practice for every
step of the leniency application process to ensure harmonious application of the rules.
Against this background, the ECN opted for the summary application system which
has been enhanced by the review of the MLP in 2012.

84. In addition to the alignment of ECN leniency policy through the MLP, ECN members
have stepped up cooperation in cases and regularly exchange experience in the ECN
Cartels working group.

85. A further challenge in this area arose from the discussion on the conditions under
which leniency material can be disclosed and used in the context of the civil damages
actions before national courts, as illustrated by the Pfleiderer judgment.57 This issue is
addressed in the Commission's Proposal for a Directive on Actions for Damages of 11
June 2013.58 The proposal deals inter alia with the interface of public and private
enforcement in the context of disclosure orders by national courts and the use in
damages actions of information obtained through access to file. The approach taken is
based on an assessment that the (non-)disclosure of leniency material in the context of

55 NCAs in 26 Member States accept summary applications. Summary applications are also proposed in

Malta, which is in the process of introducing its first leniency programme. For the list of NCAs which
accept summary applications, see the Internet
(http://ec.europa.eu/competition/ecn/mlp_2012_language_regime_en.pdf).

56 The ECN also agreed on a standard template for summary applications, which companies should be able
to use in all Member States and published a list of NCAs which accept summary applications in English.

57 C-360/09 Pfleiderer v Bundeskartellamt [2011] ECR I-5161.
58 Proposal for a Directive of the European Parliament and of the Council on certain rules governing actions

for damages under national law for infringements of the competition law provisions of the Member States
and of the European Union, COM(2013) 404, 11.6.2013. On 17 April 2014, the European Parliament
adopted a text of the Directive on antitrust damages actions which was agreed between the European
Parliament and the Council during the ordinary legislative procedure. The agreed text of the Directive has
been sent to the Council for final approval. Once the Directive is adopted, Member States will have two
years to implement the provisions of the Directive in their national legal systems, see the Internet
(http://ec.europa.eu/competition/antitrust/actionsdamages/proposed_directive_en.html).

http://ec.europa.eu/competition/ecn/mlp_2012_language_regime_en.pdf
http://ec.europa.eu/competition/antitrust/actionsdamages/proposed_directive_en.html

25

damages claims could only be addressed through legislative action. Indeed, the non-
binding nature of the MLP was expressly underlined by the ECJ in Pfleiderer.

4.2.2 Evaluation

86. In conclusion, though the level of convergence in the field of leniency is exemplary,
there are limitations. As in other areas, achievements made through 'soft' convergence
remain fragile and soft instruments are not helpful where divergences are rooted in
national legal traditions. Further issues that arise in the context of leniency
programmes for the enforcement of the EU competition rules include public access to
documents, rights of defence/right to a fair trial before national and EU courts and the
interface with criminal enforcement (see below). As far as private damages claims
before national courts are concerned, some of these issues will be addressed by the
Directive on Actions for Damages once it is finally adopted.

87. As set out in the Communication, a well-designed leniency programme is an essential
tool for enhancing effective enforcement against the most serious infringements, in
particular secret price-fixing and market-sharing cartels. Therefore, it is necessary to
ensure that the achievements made in leniency programmes are secured.

88. Work on convergence in relation to more detailed elements of leniency policy as well
as the practical implementation of leniency programmes and cooperation between
enforcers in the Network should continue within the ECN.

4.3 Criminal interface

4.3.1 Overview of sanctions on individuals and enforcement record

89. Over and above the common base formed by the possibility to impose fines on
undertakings in all competition law systems in the EU, the vast majority of Member
States provide for one or more type of sanctions on individuals in respect of breaches
of competition law. These sanctions take multiple forms and range from fines on
individuals that are imposed by a competition authority at one end of the spectrum to
custodial sanctions imposed in a classical criminal-style procedure involving a
prosecutor and court at the other end. Moreover, the classification of sanctions on
individuals in national law (as administrative, civil, criminal or other) varies and
depends on the categories in national law.59 Consequently, while custodial sanctions
are generally qualified as being of a criminal nature, pecuniary sanctions can be of
either an administrative or criminal nature while disqualification orders are qualified
as either administrative, civil or criminal.

90. In terms of the legal rules applicable, a relatively large number of Member States
provide for sanctions on individuals for all types of competition infringements,
covering both restrictive agreements and abuse of a dominant position. The type and
level of sanctions and their qualification can differ according to the type and gravity of
the infringement. For example, custodial sanctions may be foreseen for individuals

59 In the debate about 'criminal sanctions' for competition infringements, the term 'criminal' is often used as

meaning custodial sanctions imposed through a procedure involving public prosecutor and court/jury trial.
Hereafter we will report about sanctions on individuals in the EU more generally and will refer to the
afore-mentioned scenario as 'classical criminal' where the distinction is relevant.

26

involved in hard-core cartels, while other competition infringements may be
sanctioned with a (criminal) fine. Moreover, specific types of criminal infringements
are foreseen in a few Member States for cartel type behaviour and in others for a
particular type of cartel, namely bid rigging.

91. Moreover, the difference in the qualification of sanctions for individuals at national
level has an impact on the type of enforcement system in place for imposing such
sanctions. Administrative fines on individuals are imposed by some NCAs in the same
way as fines on undertakings. Custodial sanctions and criminal fines are imposed by a
(criminal) court after the case has been investigated and brought to its attention by a
public prosecutor. Public prosecutors may often be informed by the NCA of the case
as the latter may have an obligation to report criminal offences. Generally, public
prosecutors have at least similar or more far-reaching investigative powers than NCAs.
In some Member States public prosecutors have an obligation to pursue criminal facts
which come to their attention, while in others public prosecutors have discretion in
choosing the cases they bring to the court's attention. In a few Member States,
custodial sanctions are also imposed by a criminal court but the case is prosecuted by
the NCA either in all cases or for certain types of offences.

92. Although sanctions on individuals for competition infringements exist in many
Member States, such sanctions play a limited role in practice. Administrative fines on
individuals, where they exist, are more frequently imposed than (classical) criminal
sanctions of which there is generally very little experience in the EU.

93. The reasons for the relative lack of pursuit of classical criminal enforcement in the
competition field in Europe, where such rules exist, may be manifold and could relate
to the complexity of competition cases, the amount of documentation to be processed,
the standard of proof, and a lack of resources at the level of public prosecutors and/or
courts.

94. Some direct experience with criminal enforcement exists in Ireland where under the
Competition Act 2002, the Director of Public Prosecutions has obtained over 30
convictions against undertakings and individuals involved in hard core cartel activity.
Fines totalling approximately €600,000 have been imposed and individuals have been
sentenced to terms of imprisonment of up to 12 months. In the UK, the Enterprise Act
introduced criminal sanctions for cartels in 200260 and convictions have been obtained
in the renowned Marine Hoses case.61

95. Overall, there does not seem to be a clear consensus about the merits of
criminalisation. Whereas the threat of classical criminal sanctions and notably
custodial sanctions is often seen as a strong factor of deterrence, it appears that - based
on the available information - classical criminal procedures, where they exist in the
EU, have only very rarely resulted in successful prosecution in the competition field or
led to significant penalties. A range of Member States have examined the introduction

60 See the Internet (http://www.legislation.gov.uk/ukpga/2002/40/contents).
61 Court of Appeal (Criminal Decision) - Case [2008] EWCA Crim 2560 - Regina - and - Peter Whittle,

Bryan Allison, David Brammar; see the Internet
(http://www.bailii.org/ew/cases/EWCA/Crim/2008/2560.html). The case against the undertakings was
pursued by the Commission, see: Decision of 28 January 2009, Case COMP/39406 – Marine Hoses.

http://www.bailii.org/ew/cases/EWCA/Crim/2008/2560.html

27

of classical criminal sanctions in recent years and have opted not to do so after
thorough deliberation (e.g. Belgium, the Netherlands and Sweden62 where an expert
committee was set up to consider the question).

4.3.2 Interplay with corporate leniency programmes in the EU

96. While many Member States foresee sanctions on individuals for competition
infringements, such sanctions and, in particular, classical criminal sanctions, currently
play a limited role in practice.

97. However, even the mere threat of sanctions for individuals can be counter-productive
for corporate leniency programmes if they are not accompanied by an effective
leniency option for the individuals concerned: the legal risks for the individuals
involved can have a stifling effect on the willingness of undertakings to report cartels
to the authorities. It can also reflect negatively on their possibilities to collect
information internally from employees in order to prepare for corporate leniency
applications. This issue has been repeatedly signalled by stakeholders/legal
community as one of the main concerns which, if not resolved, would have a chilling
effect on leniency applications.

98. This is exacerbated by the fact that investigations against individuals are not always in
the same hands as the follow up to corporate leniency applications. Often such
investigations are outside the competence of NCAs. For example, bid-rigging in
Germany or Italy would be prosecuted by a public prosecutor, not the NCA. In other
jurisdictions, like the UK and Ireland, the NCA is competent to investigate both the
conduct of undertakings and individuals, though different departments may be
involved with "Chinese walls" between them, as in the UK.

99. The chilling effect that may arise from a threat of sanctions on individuals in one
Member State reaches beyond the territory of one Member State. Notably charges
against individuals on the basis of classical criminal rules can most often be brought in
a Member State irrespective of any leniency application made by an undertaking to the
Commission and/or to one or several NCAs and of the work sharing between these
authorities, depending on the national rules on criminal jurisdiction and the features of
the case. After an inspection or another investigatory measure has been carried out, the
investigation by a competition authority may become publically known, which may
spur investigations by public prosecutors in the same or in other Member States.

100. Conversely, adequate leniency protection for individuals may encourage them (and
their employers) to cooperate with authorities, remove the hindrance that the threat of
separate sanctions on individuals can create for employees in providing input to
undertakings' applications and may form an additional source of leniency applications.

101. Most national leniency programmes only address – if at all – the interplay of
individual sanctions with their own corporate leniency programme. However, there are
a few Member States that have dealt with this interplay outside their jurisdiction:

62 “A new competition law”, Report of the Legal Review Committee appointed by the Swedish

Government, 29 November 2006, SOU 2006:99.

28

a. Approach in the UK

The CMA's leniency programme sets out particular arrangements aimed at
safeguarding the Commission's leniency programme. Employees of undertakings
cooperating with the Commission receive/may receive immunity from criminal
penalties.63 Moreover, the CMA and the competent sectoral regulators will not apply
for a competition disqualification order against any current director whose company
has benefited from leniency in respect of the activities to which the grant of leniency
relates, including for leniency granted by the Commission.64

b. Approach in Sweden

The Swedish competition authority may bring proceedings leading to a trading
prohibition against an individual who seriously failed to fulfil his or her professional
obligations by being involved in cartel activity contrary to Article 101 TFEU and/or
the national equivalent rule. However, persons who hold a position at an undertaking
that is granted immunity from or reduction of a competition administrative fine will be
granted immunity from such trading prohibition. This also applies if the immunity or
reduction has been granted by another NCA or by the Commission.65

4.4 Evaluation

102. In sum, while experience with classical criminal sanctions in the EU remains limited, a
large number of Member States provide for sanctions on individuals in different
forms. Currently, adequate arrangements to protect employees of undertakings from
individual sanctions if they cooperate under the corporate leniency programme of a
NCA or the Commission exist only in a few Member States. In view of maintaining
the attractiveness of corporate leniency policies, it is therefore appropriate to consider
possibilities to address the issue of interplay between corporate leniency programmes
and sanctions on individuals that exist at Member State level.

63 Section 8 of "Applications for leniency and no-action in cartel cases. OFT's detailed guidance on the

principles and process" (originally published by the OFT and adopted by the CMA Board), see the
Internet (https://www.gov.uk/government/publications/leniency-and-no-action-applications-in-cartel-
cases).

64 "Director disqualification orders in competition cases, an OFT guidance document" (originally published
by the OFT and adopted by the CMA Board), see the Internet
(https://www.gov.uk/government/publications/competition-disqualification-orders).

65 See the General Guidelines of the Swedish Competition Authority on trading prohibition in the event of
infringements of the rules on competition (KKVFS 2012:2), paragraph 19.

https://www.gov.uk/government/publications/leniency-and-no-action-applications-in-cartel-cases
https://www.gov.uk/government/publications/leniency-and-no-action-applications-in-cartel-cases
https://www.gov.uk/government/publications/competition-disqualification-orders

29

TABLE OF CONTENTS

1 INTRODUCTION.. 3

2 INSTITUTIONAL POSITION OF NCAs ... 4

2.1 Institutional set-up of NCAs .. 4

2.2 Independence and adequate resources.. 6

2.3 Portfolios of NCAs: Combining competition enforcement and other functions.......... 8

2.4 Comparison with other policy areas... 9

2.5 Strengthening position of NCAs in Programme Countries and in the framework of
the European Semester ... 12

2.6 Evaluation... 13

3 CONVERGENCE OF PROCEDURES... 13

3.1 Overview .. 13

3.2 Convergence by 'soft tools' – achievements and limitations 15

3.3 Investigative and decision-making procedures .. 16

3.4 Evaluation... 18

4 CONVERGENCE IN THE AREA OF SANCTIONS... 19

4.1 Fines ... 19
4.1.1 Need for effective fines .. 19
4.1.2 Convergence in the area of fines .. 20
4.1.3 Evaluation... 22

4.2 Leniency ... 23
4.2.1 Convergence in the leniency area: a long-standing priority of the ECN 23
4.2.2 Evaluation... 25

4.3 Criminal interface... 25
4.3.1 Overview of sanctions on individuals and enforcement record 25
4.3.2 Interplay with corporate leniency programmes in the EU ... 27

4.4 Evaluation... 28

	1 INTRODUCTION
	1. Regulation 1/2003 which entered into application in May 2004, ushered in a new system for the application of Articles 101 an
	2. The recent anniversary of ten years of application of Regulation 1/2003 makes this a timely moment to: (1) provide a facts-b
	3. Regulation 1/2003 constituted a major reform of antitrust procedures in the EU. Article 3 of Regulation 1/2003 requires all
	4. As set out in detail in the Staff Working Document on Ten Years of Antitrust Enforcement under Regulation 1/2003, the Commis
	5. Regulation 1/2003 has brought about a landmark change in the way the European competition law is enforced. The EU competitio
	6. The NCAs have become an essential pillar of the application of the EU competition rules. That being said, there is still sco
	7. This document reports on the initiatives which have been taken by way of follow up to the Report on the functioning of Regul
	8. The structure of this document is as follows: Chapter 2 looks into the institutional position of the NCAs. Chapters 3 and 4
	2 INSTITUTIONAL POSITION OF NCAs
	2.1 Institutional set-up of NCAs

	9. All NCAs enforce the same substantial rules, i.e. Articles 101 and 102 TFEU, but their institutional set-up varies and each
	10. At present, two basic institutional models can be distinguished among the NCAs. The most common institutional model within
	11. A small minority of other Member States operate a judicial model, where, in essence, an administrative authority carries ou
	2.2 Independence and adequate resources

	12. In order to ensure effective enforcement of the EU competition rules, it is generally accepted that NCAs should be independ
	13. In terms of accountability, which is generally seen as an important counterpart for a state body's independence, almost all
	14. The majority of NCAs are not subject to supervision by another state body. However, a number of NCAs are formally assigned
	15. The vast majority of NCAs also enjoy operational, organisational and financial independence. Operational independence is fo
	16. Almost all NCAs employ their own staff, mostly under the general civil service rules. However, the NCAs' staff in two Membe
	17. The body appointing the top management or board members of the NCA differs between the Member States. Formal appointment is
	18. The mandate of the top management or members of the board varies from a fixed term of three years up to, exceptionally, an
	19. Specific rules on conflicts of interests and/or incompatibilities exist for the NCAs' top management or board members of a
	20. Finally, the legal framework of the large majority of NCAs contains specific rules on the early dismissal of the top manage
	21. The attribution of sufficient staff and budget to NCAs is a fundamental precondition for each authority to be able to effec
	22. Moreover, in the current budgetary and economic context, reforms of the competition enforcement framework in the Member Sta
	2.3 Portfolios of NCAs: Combining competition enforcement and other functions

	23. Developments can be observed in relation to the overall portfolio of NCAs. While certain NCAs have for a long time combined
	24. Moreover, in the Netherlands the energy and transport regulatory functions were already integrated in the competition autho
	25. As a result, in terms of competences, a minority of NCAs remain exclusively responsible for competition enforcement, coveri
	26. Such merging of authorities is part of a Member State's discretion and is often motivated by a search for synergies and eff
	2.4 Comparison with other policy areas

	27. EU legislation in related policy areas, such as telecommunications, energy and railways, contains a number of requiremen
	28. Moreover, the respective directives oblige the Member States to grant the authority a separate annual budget or separate an
	29. A more general independence requirement applies in the area of data protection where the EU legal framework explicitly prov
	30. In Commission v. Austria, the Court has added that operational independence, although an essential condition, is not suffi
	31. In a recent judgment regarding the independence of the Hungarian data protection authority the Court again emphasised that
	32. Where competition enforcement and sectoral regulatory functions are integrated in a single authority, the question arises w
	2.5 Strengthening position of NCAs in Programme Countries and in the framework of the European Semester

	33. In the absence of any explicit requirements concerning NCAs in Regulation 1/2003 or, in the case of an integrated authority
	34. For example, the MoU with Greece addressed the issue of enhancing the independence and continuity of the NCA. In this cont
	35. The institutional position of NCAs has also been addressed in the context of the European Semester with the aim of ensuring
	36. In addition, the need for equipping competition authorities with adequate resources has been emphasised as this may affect
	37. The establishment of the new CNMC in Spain, merging the Spanish NCA with six sectoral regulators, has also been subject to
	38. While these initiatives have been broadly successful and it is clear that the European Semester can make a useful contribut
	2.6 Evaluation

	39. The position of the NCAs has evolved in the direction of more autonomy and effectiveness and many national laws already con
	40. As set out in the Communication, it is necessary to ensure that NCAs can execute their tasks in an impartial and independen
	3 CONVERGENCE OF PROCEDURES
	3.1 Overview

	41. Under Regulation 1/2003, NCAs and national courts have an obligation to apply the EU competition rules to agreements and pr
	42. The application of the EU competition rules by a multitude of enforcers throughout the EU is one of the major successes of
	43. However, the situation is more complex in relation to procedures and sanctions for the application of the EU competition ru
	44. The 2009 Report on Regulation 1/2003 found that despite the significant degree of voluntary convergence of Member States' l
	45. Currently many basic elements of investigation and decision-making powers and procedures, which are the main working tools
	46. There are also differences in the rules governing the procedural steps, which can significantly affect the scope of investi
	47. Such divergence means that while some NCAs are better equipped than others, the vast majority of authorities do not have a
	3.2 Convergence by 'soft tools' – achievements and limitations

	48. Voluntary convergence can be achieved if Member States decide to align their procedures and/or sanctions with a common EU m
	49. Procedural convergence has been enhanced in the context of agreements on financial support from the EU with the Programme C
	50. Other reforms have been spurred by recommendations in the framework of the European Semester. For example, in Austria, the
	51. Outside the European Semester framework, bilateral contacts have been used to foster convergence, often prompted by request
	52. Importantly, multilateral work within the ECN has been a major catalyst in encouraging Member States and/or NCAs to ensure
	53. However, there are limits to what can be achieved by voluntary convergence and 'soft tools' developed in the ECN, as well a
	54. The fact that virtually all NCAs do not have a complete set of powers at their disposal which are comprehensive in scope an
	3.3 Investigative and decision-making procedures

	55. By way of follow up to the 2009 Report on Regulation 1/2003, the ECN made a detailed inventory of the investigation and dec
	56. In view of the divergences identified in these Reports, work was launched in the ECN to promote voluntary convergence throu
	57. Work in the ECN has focussed on key aspects of competition proceedings from their initiation to the decision making and enf
	58. Two main strands are important in this regard: (1) ensuring that NCAs have all necessary powers at their disposal, e.g. som
	59. The following aspects have been identified within the ECN as forming key components of the toolbox that authorities should
	3.4 Evaluation

	60. In conclusion, despite the absence of explicit requirements in EU law for the procedures used by NCAs when applying the EU
	61. As set out in the Communication, it is necessary to ensure that all NCAs have a complete set of powers at their disposal, w
	4 CONVERGENCE IN THE AREA OF SANCTIONS
	4.1 Fines
	4.1.1 Need for effective fines

	62. Fines on undertakings are a central tool in the enforcement of the EU competition rules for both the Commission and NCAs. T
	63. NCAs are generally equipped with powers to impose sanctions on undertakings and associations of undertakings. In 2008, the
	64. In 2009, the Court of Justice ruled that the effectiveness of the penalties imposed by the national or EU competition autho
	65. The need for sufficiently deterrent fines across the EU has also been emphasised by the Commission in the context of the Eu
	66. Whatever the mix of sanctions available in a Member State, it is generally recognized that there can be no effective public
	67. In a small number of Member States, the imposition of fines on undertakings is conditional on finding liability of natural
	4.1.2 Convergence in the area of fines

	68. Sustained attention to the need to provide for effective fines for infringements of the EU competition rules, has led to a
	69. The vast majority of NCAs use a basic amount method, whereby most of them draw on a base consisting of the undertaking’s re
	70. A majority of the NCAs may also increase the fine to ensure a sufficient deterrent effect on the basis of a specific criter
	71. Nevertheless, significant divergences still exist with regard to specific steps in the fines calculation, such as the base
	72. Amongst the NCAs that use a basic amount to calculate the fine, some base their calculation on the undertaking’s total turn
	73. A similar divergence can be observed with regard to duration where different methods are used by the NCAs. For instance, so
	74. Furthermore, some NCAs still lack the power to impose fines on associations of undertakings. Among the competition authorit
	75. The legal maximum of ten percent is in a number of Member States regarded not as a cap but as an 'upper frame' which is onl
	76. Finally, a coherent interpretation of the concept of undertaking is crucial for the consistent application of the EU compet
	4.1.3 Evaluation

	77. As set out in the Communication, in order to make enforcement of the EU antitrust rules more convergent and effective throu
	4.2 Leniency
	4.2.1 Convergence in the leniency area: a long-standing priority of the ECN

	78. The entry into application of Regulation 1/2003 coincided with, and contributed to, a general stepping up of enforcement ag
	79. Against this background, potential leniency applicants are encouraged to seek leniency coverage from all authorities in the
	80. Stakeholder concerns related to the need for such multiple applications have been addressed by the ECN Model Leniency Progr
	81. Importantly, the MLP undertook to alleviate the burden of multiple filings in cases where the Commission is particularly we
	82. The summary application mechanism came in response to a recurrent criticism from stakeholders that there is no "real one-st
	83. This issue has been thoroughly contemplated as from 2005 without there being a simple answer. A single entry point at the C
	84. In addition to the alignment of ECN leniency policy through the MLP, ECN members have stepped up cooperation in cases and r
	85. A further challenge in this area arose from the discussion on the conditions under which leniency material can be disclosed
	4.2.2 Evaluation

	86. In conclusion, though the level of convergence in the field of leniency is exemplary, there are limitations. As in other ar
	87. As set out in the Communication, a well-designed leniency programme is an essential tool for enhancing effective enforcemen
	88. Work on convergence in relation to more detailed elements of leniency policy as well as the practical implementation of len
	4.3 Criminal interface
	4.3.1 Overview of sanctions on individuals and enforcement record

	89. Over and above the common base formed by the possibility to impose fines on undertakings in all competition law systems in
	90. In terms of the legal rules applicable, a relatively large number of Member States provide for sanctions on individuals for
	91. Moreover, the difference in the qualification of sanctions for individuals at national level has an impact on the type of e
	92. Although sanctions on individuals for competition infringements exist in many Member States, such sanctions play a limited
	93. The reasons for the relative lack of pursuit of classical criminal enforcement in the competition field in Europe, where su
	94. Some direct experience with criminal enforcement exists in Ireland where under the Competition Act 2002, the Director of Pu
	95. Overall, there does not seem to be a clear consensus about the merits of criminalisation. Whereas the threat of classical c
	4.3.2 Interplay with corporate leniency programmes in the EU

	96. While many Member States foresee sanctions on individuals for competition infringements, such sanctions and, in particular,
	97. However, even the mere threat of sanctions for individuals can be counter-productive for corporate leniency programmes if t
	98. This is exacerbated by the fact that investigations against individuals are not always in the same hands as the follow up t
	99. The chilling effect that may arise from a threat of sanctions on individuals in one Member State reaches beyond the territo
	100. Conversely, adequate leniency protection for individuals may encourage them (and their employers) to cooperate with author
	101. Most national leniency programmes only address – if at all – the interplay of individual sanctions with their own corporat
	4.4 Evaluation

	102. In sum, while experience with classical criminal sanctions in the EU remains limited, a large number of Member States prov

