1

Carolien Coenen
Tinne Smets
Reeks 10
Op 13 april 1993 vraagt het persagentschap ‘Snelheid’ aan Belgacom de toekenning van het verminderd tarief dat aan ‘Belga’, een concurrerend agentschap, wordt toegekend. Belgacom weigert echter en motiveert dit als volgt: ‘de verminderde tarieven zijn voorbehouden voor de Belgische pers die voldoet aan de voorwaarden die vastgelegd zijn in de beheersovereenkomst tussen de RTT (Belgacom) en de Belgische staat, daarnaast vermeldt die beheersovereenkomst ook het agentschap Belga als begunstigde van de verminderde tarieven. Belgacom zal zich strikt houden aan de interpretatie van die overeenkomst.’

Het persagentschap ‘Snelheid ’legt zich hier niet bij neer en legt de zaak voor aan de Raad voor de Mededinging. Daarnaast dient ze ook klacht in bij de Rechtbank van Koophandel. Paradoxaal genoeg komen beide instanties tot een verschillend besluit. De Rechtbank van Koophandel beslist op 7 november 1997 dat Belgacom moet ophouden met dergelijke praktijken en de Raad voor de Mededinging oordeelt op 22 april 1999 dat de beslissing van Belgacom in overeenstemming is met de wet.
Quid?

t.a.v. Frederic Vanneste
21
Inleiding

32
De dualistische organisatie van toepassing en controle van het Belgische mededingingsrecht

43
Nationaal mededinging- en telecommunicatiewetgeving

43.1
Wet van 21 maart 1991 betreffende de hervorming van sommige overheidsbedrijven

43.2
Wet van 5 augustus 1991 tot bescherming van de economische mededinging

44
Europese mededingings- en telecommunicatiewetgeving

55
Twee paradoxale uitspraken in eerste aanleg

55.1
Uitspraak van de Rechtbank van Koophandel

65.2
Uitspraak van de Raad voor de Mededinging

66
De uitspraak van het Hof van Beroep te Brussel

77
Het Belgische recht in strijd met de Europese regelgeving?

88
Besluit

119
Bibliografie

119.1
Wetgeving

119.2
Rechtspraak

119.3
Rechtsleer

1210
Bijlagen

1 Inleiding

De rechtsvraag betreft twee paradoxale uitspraken, uitgaande van verschillende rechtsinstanties, in casu de Rechtbank van Koophandel en de Raad voor de Mededinging, over dezelfde rechtszaak. De zaak situeert zich binnen het mededingings- en telecommunicatierecht.

Eerst worden enkele bedenkingen gemaakt bij de bevoegdheid van de twee rechtscolleges die in deze zaak uitspraak hebben gedaan. De bijzondere rol van het Hof van Beroep te Brussel en de rol van het Hof van Cassatie zullen ook aan bod komen.

Om een beter inzicht te krijgen en een mogelijke oplossing voor de casus te kunnen bieden, dienen vervolgens een aantal relevante nationale telecommunicatiewetten besproken te worden. Daarna wordt het Europees recht terzake beknopt uiteengezet.

In de laatste paragrafen worden de uitspraken van beide rechtsinstanties met elkaar geconfronteerd. Uit hun redeneringen zal blijken dat de nationale telecommunicatiewetgeving niet conform de Europese wetgeving is en bijgevolg aangepast moet worden als men wil voorkomen dat de commissie bij beschikking de beëindiging van de inbreuk gelast.
2 De dualistische organisatie van toepassing en controle van het Belgische mededingingsrecht

Deze sectie is gebaseerd op een artikel van G. Londers.

Krachtens artikel 16 van de Wet op de Bescherming van de Economische Mededinging van 5 augustus 1991 (hierna WBEM genoemd) wordt aan de Raad voor de Mededinging de beslissings-, voorstel- en adviesbevoegdheid over het mededingingsbeleid verleend.
 De Raad heeft de bevoegdheid om het mededingingsbeleid uit te werken, rekening houdend met het algemeen belang en de doelstellingen van de wet.

Verder bepalen de artikelen 42 en 43 van deze wet dat de controle op de toepassing door de Raad van het mededingingsbeleid in individuele gevallen aan de gewone rechtscolleges wordt toevertrouwd. Dit heeft tot doel de subjectieve rechten van de betrokken partijen te beschermen.
 Wanneer een rechtbank of een hof reeds uitspraak heeft gedaan, moet de Raad daar in principe geen rekening mee houden. De beslissing van de Raad geldt erga omnes en deze van de gewone rechter slechts inter partes.

Het feit dat zowel een administratief rechtscollege als de gewone rechtscolleges, zoals de Rechtbank van Koophandel, bevoegd zijn inzake mededinging heeft tot gevolg dat de rechtbanken mogelijk tot tegenstrijdige beslissingen komen. Een feit dat geïllustreerd wordt door deze rechtsvraag. Bovendien is de kans niet gering dat verschillende rechtscolleges de wet verschillend zullen interpreteren. Dit houdt risico’s in voor de rechtszekerheid.

Om aan deze nadelige gevolgen tegemoet te komen heeft de wetgever een bijzondere rol toebedeeld aan het Hof van Beroep te Brussel. Dit Hof voert een eigen beleid en tracht de rechtspraak zoveel mogelijk te uniformiseren. Daarnaast rust op de hoven en rechtbanken die uitspraak doen over het al dan niet geoorloofd karakter van een mededingingspraktijk de verplichting hun beslissingen mee te delen aan de Raad. Ook de beroepen tegen dergelijke uitspraken moeten gemeld worden aan de Raad (art. 42, §2 WBEM).

Daarenboven hoeft het geen betoog dat de uiteindelijke unifiërende rol aan het Hof van Cassatie toekomt.

3 Nationaal mededinging- en telecommunicatiewetgeving

3.1 Wet van 21 maart 1991 betreffende de hervorming van sommige overheidsbedrijven

De wet van 21 maart 1991 speelt een sleutelrol in de uitspraken van beide rechtsinstanties. Enkel Titel III van de wet is voor deze zaak relevant.

Uit de parlementaire voorbereiding van deze wet blijkt dat de wetgever telecommunicatie beschouwt als een essentieel element voor de toekomst van onze samenleving en de concurrentiepositie van onze economie.

De artikelen 84 tot en met 86 van de Wet Overheidsbedrijven spreken van ‘universele dienstverlening
’. De universele dienstverlening houdt in dat ook in de vrije markt iedere burger recht heeft op een basispakket van telecommunicatiediensten tegen een betaalbare prijs. Artikel 84 somt acht verschillende elementen op die deel uitmaken van dit basispakket, waaronder als laatste element de verminderde tarieven voor bepaalde sociale groepen.
 Tot deze bepaalde sociale groepen worden journalisten en het persagentschap Belga gerekend. De wet legt overheidsbedrijven op een onderscheid te maken tussen verschillende groepen van afnemers en bepaalde groepen als dusdanig te bevoordelen.

3.2 Wet van 5 augustus 1991 tot bescherming van de economische mededinging

Artikel 3 van de WBEM stelt dat het verboden is dat één of meer ondernemingen misbruik maken van een machtspositie op de Belgische markt. Dit misbruik kan onder andere bestaan in het toepassen van ongelijke voorwaarden bij gelijkaardige prestaties ten opzichte van handelspartners.
 Artikel 84 van bovenvernoemde wet van 21 maart 1991 is in strijd met dit artikel in de zin dat artikel 84 precies deze ongelijke voorwaarden oplegt.

4 Europese mededingings- en telecommunicatiewetgeving

De Rechtbank van Koophandel oordeelt dat Belgacom misbruik maakt van haar machtspositie in de zin van artikel 3 van de wet van 5 augustus 1991 en hiermee tevens de Europese mededingingsregels schendt.

Artikel 82 van het EG-verdrag verbiedt ondernemingen met een machtspositie hiervan misbruik te maken.
 Volgens de commissie mag een dominerende aanbieder van toegang niet discrimineren tussen verschillende toegangsovereenkomsten indien deze discriminatie de mededinging zou beperken.
 Bovendien mogen lidstaten met betrekking tot de openbare bedrijven geen enkele maatregel nemen welke in strijd is met de regels in het EG-verdrag (artikel 86 EG-verdrag).
 Volgens de Richtsnoeren voor de toepassing van de mededingingsregels in de telecommunicatiesector kan artikel 86 worden toegepast op gedragingen van ondernemingen met een machtspositie die leiden tot discriminatie. Het volstaat dat de handelwijze leidt tot een beperking van de mededinging op eender welke wijze om van misbruik te kunnen spreken. Er kan dus ook sprake zijn van misbruik wanneer een eindgebruiker een concurrentieel nadeel zou kunnen ondervinden op het gebied van zijn eigen activiteiten.

De Gemeenschapsregels die in de telecommunicatiesector worden aangenomen moeten zodanig worden uitgelegd dat zij verenigbaar zijn met de mededingingsregels. De Open Network Provision (ONP) – kaderrichtlijn van 1990 vormt de basis voor het Europese telecommunicatierecht en heeft tot doel een marktsituatie te creëren waarin de concurrentie op de telecommunicatiemarkt zich ten volle kan ontwikkelen. De richtlijn spreekt van ‘voorwaarden voor ONP’: het geheel van de overeenkomstig de richtlijn geharmoniseerde voorwaarden die betrekking hebben op open en efficiënte toegang en gebruik van openbare telecommunicatienetwerken en openbare telecommunicatiediensten. Deze voorwaarden hebben onder andere betrekking op tariefbeginselen.
 Op grond van artikel 3, lid 1 van deze richtlijn moeten de ONP-voorwaarden waaronder toegang en gebruik worden aangeboden, gebaseerd zijn op objectieve criteria, doorzichtig zijn, op passende wijze bekend gemaakt worden, gelijkheid van toegang garanderen en niet discriminerend zijn.

5 Twee paradoxale uitspraken in eerste aanleg

5.1 Uitspraak van de Rechtbank van Koophandel

De Rechtbank van Koophandel spreekt zich eerst uit over haar bevoegdheid ter zake. Zij verklaart zich bevoegd voor het toepassen van het artikel 3 van de wet van 5 augustus 19917. Het feit dat dezelfde zaak onder behandeling is bij de Raad voor de Mededinging doet geen afbreuk aan de bevoegdheid van de Rechtbank van Koophandel.

Op 7 november 1997 oordeelt de Rechtbank van Koophandel dat Belgacom de concurrentieregels schendt. Door een verschil in behandeling te handhaven tussen het agentschap Belga en andere agentschappen, zonder dat hiervoor een objectieve reden bestaat en zonder dat deze discriminatie onontbeerlijk is voor het uitoefenen van de openbare dienst waarmee zij belast is, maakt Belgacom misbruik van haar machtspositie en ontwricht ze de mededinging op een wijze die onverenigbaar is met het EG-Verdrag.

De veroordeling van Belgacom is gebaseerd op de analyse van twee K.B.’s en is verbonden met de schending door Belgacom van artikel 86 van het EG-Verdrag.

5.2 Uitspraak van de Raad voor de Mededinging
De Raad voor de Mededinging oordeelt op 22 april 1999 dat Belgacom handelt overeenkomstig de wet van 19 december 1997 tot wijziging van de wet van 21 maart 1991.
 De weigering van Belgacom om aan de persagentschappen anderen dan Belga een korting van 50% toe te staan is geen mededingingsbeperkende praktijk volgens de Raad aangezien de wet van 19 december 1997 het enige nationale wetgevende kader is dat Belgacom dient in acht te nemen. De wet tot bescherming van de economische mededinging is in deze zaak niet van toepassing aangezien de artikelen 2 en 3 van deze wet enkel betrekking hebben op anti-concurrentieel gedrag dat de bedrijven op eigen initiatief gesteld hebben. Indien de wet zelf uitdrukkelijk anti-concurrentieel gedrag oplegt dan zijn deze artikelen niet van toepassing.

De Raad komt echter ook tot het besluit dat er wel degelijk gediscrimineerd wordt tussen twee soortgelijke bedrijven die recht hebben op een gelijke behandeling. De betrokken partijen kunnen dan ook naar het Arbitragehof stappen en de nietigheid van de in het geding zijde bepalingen van de wet van 19 december 1997 vorderen. Indien het Hof oordeelt dat er sprake is van discriminatie zonder dat hiervoor redelijke gronden aanwezig zijn, en de betreffende artikelen vernietigt, dan handelt Belgacom wel in strijd met de wet en dient de beheersovereenkomst aangepast te worden.

6 De uitspraak van het Hof van Beroep te Brussel
Hoewel het Hof van Beroep op 19 september 2002 de klacht van het persagentschap ‘Snelheid’ onontvankelijk verklaarde, volgde zij in haar arrest de redenering van de Raad voor de Mededinging.
 Het Hof besliste dat Belgacom misbruik maakt van haar machtspositie door aan haar commerciële partners ongelijke voorwaarden toe te passen voor gelijkaardige prestaties waardoor zij hun schade berokkent bij de concurrentie. Ze oordeelt echter dat er voor dit onderscheid een objectieve rechtvaardiging aanwezig is aangezien ze door de wet van 21 maart 1991, aangepast in 1997, wordt opgelegd.

Het is echter niet aan Belgacom om de wet aan te passen en de discriminatie weg te werken. Het is de taak van de overheid om er voor te zorgen dat de nationale mededingingsregels de concurrentie niet vervalsen.
7 Het Belgische recht in strijd met de Europese regelgeving?

De wet van 21 maart 1991 is niet alleen in strijd met de Wet op de bescherming van de Economische Mededinging, maar tevens met het Europese mededingingsrecht en de Europese telecommunicatiewetgeving
 die conform de mededingingsregels dient geïnterpreteerd te worden. De Rechtbank van Koophandel oordeelde dat de praktijken van Belgacom, die handelde op basis van de wet van 21 maart 1991, in strijd zijn met artikel 86 van het EG-Verdrag (zie supra).

Aangezien Belgacom op een wettige manier handelt, kan zij ons inziens niet veroordeeld worden. Het probleem in deze zaak ligt in het feit dat bepalingen uit een nationale wet, i.c. de wet van 21 maart 1991 en de wet van 19 december 1999 tot wijziging van deze wet, manifest in strijd zijn met de Europese wetgeving. Uit een mededeling van de Commissie van 1997 blijkt dat wanneer een nationale wet anti-concurrentieel gedrag oplegt aan ondernemingen of een staatsonderneming de toestemming of de opdracht zou geven om te handelen op een manier die neerkomt op misbruik van een machtspositie, het niet de ondernemingen zijn die hiervoor veroordeeld moeten worden, doch wel de lidstaat die deze wet heeft uitgevaardigd of die misbruik van een economische machtspositie toelaat of in de hand werkt.

De Commissie oordeelde reeds in een beschikking (95/364/EG) dat De Regie der Luchtwegen, een autonoom overheidsbedrijf dat vermeld wordt in Titel VI van de Wet van 21 maart, misbruik maakte van haar economische machtspositie door gebruik te maken van het bij K.B. van 22 december 1989 ingevoerde stelsel van kortingen op de landingsvergoedingen. Dit K.B. heeft tot gevolg dat ten opzichte van de luchtvaartmaatschappijen ongelijke voorwaarden worden toegepast bij gelijkwaardige prestaties in verband met het landen en opstijgen van vliegtuigen waarmede hun nadeel bij de mededinging wordt berokkend.
 Het Europees Hof van Justitie heeft in de zaak Corsica Ferries van 17 mei 1994, beslist dat een Lidstaat de bepalingen van de artikelen 90 en 86 van het Verdrag schendt wanneer zij een onderneming in staat stelt misbruik te maken van haar machtspositie door haar handelspartners bij gelijkwaardige prestaties ongelijke voorwaarden op te leggen in de zin van artikel 86, tweede alinea, onder c), van het Verdrag.

In de zaak Belgacom versus Snelheid is dus sprake van misbruik van de machtspositie.

Het is echter de taak van de Belgische staat de Wet van 21 maart 1991 in overeenstemming te brengen met de Europese wetgeving. Zoniet zal België door het Hof veroordeeld worden.

8 Besluit

De paradox in de uitspraken van de Rechtbank van Koophandel en de Raad voor de Mededinging die het onderwerp van deze rechtsvraag vormt, kan verklaard worden door een verschillende interpretatie die beide instanties geven aan Titel III artikel 84 t.e.m. 86 van de Wet Overheidsbedrijven.

De Rechtbank van Koophandel meent dat de opsomming van personen en instanties die recht hebben op verminderde tarieven niet exhaustief is. De Raad voor de Mededinging komt juist tot het tegenovergestelde besluit en meent dat deze opsomming wel exhaustief is.

Volgens de Rechtbank van Koophandel handelt Belgacom dan ook in strijd met de wet van 5 augustus 1991 en met de Europese regelgeving. De Raad voor de Mededinging, wiens visie wij delen, besluit dat Belgacom onschuldig is, omdat zij door de wet van 21 maart 1991 gedwongen wordt om anti-concurrentieel te handelen. De Raad oordeelt dat de wet van 21 maart 1991 in strijd is met de concurrentiewetgeving. De Belgische staat moet deze wet aanpassen aan de Europese wetgeving, anders loopt ze het risico veroordeelt te worden. Zowel Snelheid als Belgacom kunnen deze wet dus aanvechten bij het Arbitragehof.

9 Bibliografie

9.1 Wetgeving

Richtlijn Raad E.G. nr. 90/387, 28 juni 1990 betreffende de tot standbrenging van de interne markt voor telecommunicatiediensten door middel van de tenuitvoerlegging van Open Network Provision, PB. L. 27 juni 1990, afl. 192, 1.

Beschikking Commissie E.G. nr. 95/364/EG, 28 juni 1995, PB. L. 12 september 1995.

Mededeling Commissie E.G. nr. 91/C 233/02, Richtsnoeren voor de toepassing van de EG-mededingingsregels in de telecommunicatiesector, PB. C. 6 september 1991, afl. 233, 2.

Mededeling Commissie E.G. nr. 98/C 265/02, Bekendmaking betreffende de toepassing van de mededingingsregels op overeenkomsten inzake toegang in de telecommunicatiesector, PB. C. 22 augustus 1998, afl. 265, 2.
Wet 21 maart 1991 betreffende de hervorming van sommige economische overheidsbedrijven, B.S. 27 maart 1991, 06155.

Wet 5 augustus 1991 betreffende de bescherming van de economische mededinging, B.S. 11 oktober 1991, 22493.

Wet 19 december 1997 betreffende de wijziging van de wet van 21 maart 1991 betreffende de hervorming van sommige economische overheidsbedrijven teneinde het reglementaire kader aan te passen aan de verplichtingen die inzake vrije mededinging en harmonisatie op de markt voor telecommunicatie, voortvloeien uit de van kracht zijnde beslissingen van de Europese Unie, B.S. 30 december 1997, 12443.

Koninklijk besluit 19 augustus 1992 betreffende de goedkeuring van het eerste beheerscontract van de Regie van Telegrafie en Telefonie en betreffende de vaststelling van de maatregelen tot rangschikking van bedoelde Regie bij de autonome overheidsbedrijven, B.S. 4 september 1992, 19325.

Koninklijk besluit 28 oktober 1996 betreffende de lijst van de diensten die worden gepresteerd bij wijze van universele dienstverlening inzake telecommunicatie, B.S. 10 december 1996, 30839.

Parlementaire voorbereiding wet 21 maart 1991, Parl. St. Kamer 1989-90, nr. 1287/1, 54-55.

9.2 Rechtspraak

H.v.J. 17 mei 1994, nr C-18/93, Jur. H.v.J. 1994, I, 1783.

Brussel (9e kamer), 19 september 2002, J.L.M.B 2002, Afl. 40, 1768.

Raad mededinging nr. 99-rpt-6, 22 april 1999, B.S. 18 augustus 1999, 30795.

Voorz. Kh. Brussel 7 november 1997, J.T. dr. eur. 1998, 16 en Jaarboek Handelspraktijken & Mededinging 1997, 818.

9.3 Rechtsleer

DEVROE, W., “’Universele dienstverlening’als nieuwe manier van denken?”, S.E.W. 2000, 82-95.

DOING, E., “Volledige mededinging in de telecommunicatiesector? Grenzen aan regulering”, S.E.W. 1998, afl. 2, 42-52.

DUMORTIER, J., “De hervorming van de Belgische telecommunicatiemarkt, Overzicht van Title I, II en III van de Wet van 21 maart 1991 betreffende de economische overheidsbedrijven”, Computerrecht, 1991, 234-243.

DUMORTIER, J., Informatie- en telecommunicatierecht, Leuven, Acco, 2001, 201.

LONDERS, G., “De controle op de toepassing van het Belgische mededingingsbeleid door de hoven en rechtbanken”, T.B.H. 1994, dossier nr. 1, 68-85.

SCHERER, J., “Telecommunications Laws in Europe”, Butterworths, London, 1998.

STEVENS, D. en VALCKE, P., “Basisbegrippen van Belgisch Telecommunicatierecht”, Mediarecht, Telecommunicatie en Telematica 2000, afl. 13, p.107-140.

10 Bijlagen

· Uitspraak van de Raad voor de Mededinging nr. 99-rpt-6, 22 april 1999, B.S. 18 augustus 1999, 30795

· Uitspraak van de Rechtbank van Koophandel van Brussel, 7 november 1997, J.T. dr. eur. 1998, 16 en Jaarboek Handelspraktijken & Mededinging 1997, 818

· Uitspraak van het Hof van Beroep van Brussel (9e kamer), 19 september 2002, J.L.M.B 2002, Afl. 40, 1768.

� G. LONDERS, “De controle op de toepassing van het Belgische mededingingsbeleid door de hoven en rechtbanken”, T.B.H. 1994, dossier nr. 1, 68-85.

� Art. 16 Wet 5 augustus 1991 tot bescherming van de economische mededinging, B.S. 11 oktober 1991, 22493.

“Er wordt een Raad voor de Mededinging bij het Ministerie van Economische zaken ingesteld. Deze Raad is een administratief rechtscollege dat de bevoegdheid van beslissing, van voorstel en advies heeft, die hem door deze wet worden toegekend. Omtrent vraagstukken van algemeen mededingingsbeleid heeft hij bovendien algemene adviesbevoegdheid, die hij op eigen initiatief dan wel op verzoek van de minister uitoefent.”

� Art. 42 en 43 Wet 5 augustus 1991 tot bescherming van de economische mededinging, B.S. 11 oktober 1991, 22493.

“Het Hof van Beroep spreekt zich bij wege van prejudicieel arrest uit over de vragen met betrekking tot het geoorloofde karakter van een mededingingspraktijk als bedoeld in deze wet.”

“Tegen de beslissingen van de Raad voor de Mededinging en van de voorzitter kan beroep worden ingesteld bij het Hof van Beroep te Brussel.”

� Wet 21 maart 1991 betreffende de hervorming van sommige economische overheidsbedrijven, B.S. 27 maart 1991, 06155.

De uiteenzetting is deels gebaseerd op D. STEVENS en P. VALCKE, “Basisbegrippen van Belgisch Telecommunicatierecht”, Mediarecht, Telecommunicatie en Telematica 2000, afl. 13, p.107-140; J. DUMORTIER, Informatie- en telecommunicatierecht, Leuven, Acco, 2001, 201; J. DUMORTIER, “De hervorming van de Belgische telecommunicatiemarkt, overzicht van titel I, II en III van de Wet van 21 maart 1991 betreffende de economische overheidsbedrijven”, Computerrecht, 1991, 234-243.

� Parlementaire voorbereiding wet 21 maart 1991, Parl. St. Kamer 1989-90, nr. 1287/1, 54-55. “Telecommunicatie wordt steeds meer een essentieel instrument voor de toekomst van onze samenleving, voor de concurrentiepositie van onze economie, voor residentiële en professionele gebruikers en voor particulieren en bedrijven. Een eerste vereiste daarbij wordt gevormd door het kunnen beschikken over een moderne en adequate infrastructuur en basisdiensten. Deze moeten de basis vormen voor economische ontwikkeling in het algemeen en voor de ontplooiing van zowel gereserveerde als niet-gereserveerde diensten. De zorg voor dit fundament wordt in exclusiviteit toevertrouwd aan één overheidsbedrijf, BELGACOM.”.

� DEVROE, W., “’Universele dienstverlening’als nieuwe manier van denken?”, S.E.W. 2000, 82-95.

� Krachtens artikel 84 van de wet van 21 maart 1991 zijn de diensten die bij wijze van universele dienstverlening worden geleverd: (…) 8° de terbeschikkingstelling van een dienst voor basisspraaktelefonie tegen tarieven die de toegang tot deze dienst vergemakkelijken voor de personen bepaald in de punten 1, 2, 3 en 4 van bijlage B bij bijlage 1 bij deze wet.

� Krachtens artikel 3 van de wet van 5 augustus 1991 tot bescherming van de economische mededinging is het verboden dat één of meer ondernemingen misbruik maken van een machtspositie op de betrokken Belgische markt of op een wezenlijk deel daarvan. Dit misbruik kan onder andere bestaan in het toepassen ten opzichte van handelspartners van ongelijke voorwaarden bij gelijkaardige prestaties, hun daarmee nadeel berokkenend bij de mededinging.

� Krachtens artikel 82 van het E.G.-verdrag is overenigbaar met de gemeenschappelijke markt en verboden, voor zover de handel tussen lidstaten daardoor ongunstig kan worden beïnvloed, dat een of meer ondernemingen misbruik maken van een machtspositie op de gemeenschappelijke markt of op een wezenlijk deel daarvan. Dit misbruik kan met name bestaan in: (…) c) het toepassen ten opzichte van handelspartners van ongelijke voorwaarden bij gelijkwaardige prestaties, hun daarmede nadeel berokkenend bij de mededinging (…).

� Med. Comm. E.G. nr. 98/C 265/02, Bekendmaking betreffende de toepassing van de mededingingsregels op overeenkomsten inzake toegang in de telecommunicatiesector, PB. C. 22 augustus 1998, afl. 265, 2.

� Artikel 86 van het E.G.-verdrag bepaalt dat: 1° De lidstaten nemen of handhaven met betrekking tot de openbare bedrijven en de ondernemingen waaraan zij bijzondere of uitsluitende rechten verlenen, geen enkele maatregel welke in strijd is met de regels van dit Verdrag, met name die bedoeld in de artikelen 12 en 81 tot en met 89. 2° De ondernemingen belast met het beheer van diensten van algemeen economisch belang of die het karakter dragen van een fiscaal monopolie, vallen onder de regels van dit Verdrag, met name onder de mededingingsregels, voorzover de toepassing daarvan de vervulling, in feite of in rechte, van de hun toevertrouwde bijzondere taak niet verhindert. De ontwikkeling van het handelsverkeer mag niet beïnvloed worden in een mate die strijdig is met het belang van de Gemeenschap. (…)

� Med. Comm. E.G. nr. 91/C 233/02, Richtsnoeren voor de toepassing van de E.G.-mededingingsregels in de telecommunicatiesector, PB. C. 6 september 1991, afl. 233, 2.

� E. DOING, Volledige mededinging in de telecommunicatiesector? Grenzen aan regulering, S.E.W. 1998, afl. 2, 42-52.

� Art. 3, lid 1 Richtl. Raad E.G. nr. 90/387, 28 juni 1990 betreffende de tot standbrenging van de interne markt voor telecommunicatiediensten door middel van de tenuitvoerlegging van Open Network Provision, PB. L. 27 juni 1990, afl. 192, 1 stelt dat “ONP- voorwaarden moeten aan de hieronder vermelde basisbeginselen voldoen: zij moeten zijn gebaseerd op objectieve criteria; zij moeten doorzichtig zijn en op passende wijze worden bekendgemaakt; zij moeten gelijkheid van toegang garanderen en mogen niet discriminerend zijn.” overeenkomstig de communautaire wetgeving.

� Voorz. Kh. Brussel 7 november 1997, J.T. dr. Eur. 1998, 16 en Jaarboek Handelspraktijken & Mededinging 1997, 818.

� Het K.B. van 19 augustus 1992 dat de eerste beheersovereenkomst tussen Belgacom en de Belgische staat vastlegt en het K.B. van 28 oktober 1996 inzake de universele dienstverlening vermelden een aantal categorieën van personen en bedrijven die recht hebben op een verminderd tarief voor de diensten van Belgacom. In deze categorieën wordt Belga expliciet als begunstigde vermeld. In de Koninklijke Besluiten wordt Belga niet verboden deze categorieën uit te breiden.

� Wet van 19 december 1997 betreffende de wijziging van de wet van 21 maart 1991 betreffende de hervorming van sommige economische overheidsbedrijven teneinde het reglementaire kader aan te passen aan de verplichtingen die inzake vrije mededinging en harmonisatie op de markt voor de telecommunicatie, voortvloeien uit de van kracht zijnde beslissingen van de Europese Unie, B.S. 30 december 1997, 12443.

� Raad mededinging nr. 99-rpt-6, 22 april 1999, B.S. 18 augustus 1999, 30795.

� Brussel (9e kamer), 19 september 2002, J.L.M.B 2002, Afl. 40, 1768.

� “Il y a abus de position dominante lorsque l’entreprise qui occupe une telle position applique à l’égard de partenaires commerciaux des conditions inégales à des prestations équivalentes, en leur infligeant de ce fait un désavantage dans la concurrence.” (…) “Toutefois, ce n’est pas Belgacom qui est à l’origine de cette inégalité puisqu’elle lui est imposée par les textes cités précédemment et particulièrement par la loi de 21 mars 1991 telle que modifiée en 1997.”

� J. SCHERER, “Telecommunications Laws in Europe”, Butterworths, London, 1998.

�Med. Comm. E.G. nr. 98/C 265/02, Bekendmaking betreffende de toepassing van de mededingingsregels op overeenkomsten inzake toegang in de telecommunicatiesector, PB. C. 22 augustus 1998, afl. 265, 2. “Indien een regelgevende instantie evenwel voorwaarden verlangt die in strijd zijn met de mededingingsregels, zouden de betrokken ondernemingen in de praktijk niet beboet worden, hoewel de lidstaat zelf inbreuk zou maken op artikel 3 en artikel 5 van het E.G.-Verdrag en daarop door de commissie kan aangesproken worden krachtens artikel 169 van het E.G.-Verdrag. Evenzeer zou een lidstaat inbreuk maken op artikel 90, lid 1, indien een nationale regelgevende instantie een onderneming met bijzondere of uitsluitende rechten in de zin van artikel 90 of een staatsonderneming toestemming of opdracht zou geven om te handelen op een wijze die neerkomt op misbruik van een machtspositie. De commissie kan dan bij beschikking de beëindiging van deze inbreuk gelasten.”

� Beschikk. Comm. E.G. nr. 95/364/EG, 28 juni 1995, PB. L. 12 september 1995, afl. 216, 8-14 op grond van artikel 90, lid 3, van het E.G.-Verdrag.

� H.v.J. 17 mei 1994, nr C-18/93, Jur. H.v.J. 1994, I, 1783.

PAGE
Tinne Smets en Carolien Coenen
Pagina 10
18-3-2003

