


Eficiența politicii concurențiale în protejarea mediului național de afaceri

Andreea VASS
Institutul de Economie Națională

Abstract

The normalisation of behaviours in economy starts with the definition of conduct rules and of defence means. The past century has seen a path winding between challenge and reform. National policy approaches involve a clear distinction between prohibited and derogatory anti-competition practices, in their actual implementation authorities reach different conclusions. We focus in this study on overiewing the international rankings related to the competition policy and on the explanation of the Romanian lagging behind, underlining the main limits of the methodologies used in the global reports.

Keywords: *competition and growth; competition policy; effective implementation; international rankings; methodology limits.*

JEL classification: D40, K21, L16, L40, O57.

1. Politici privind concurența în diferite țări

Numărul țărilor care restricționează practicile anticoncurențiale prin intermediul legislațiilor referitoare la concurență a crescut considerabil. Până în anul 1979, doar 24 de țări aveau în vigoare o astfel de legislație, marea majoritate a acestora fiind țări dezvoltate. În anii 1980, doar alte 7 țări au implementat o legislație. Între 1990 și 2005, alte 71 de state, multe dintre ele cu economii în dezvoltare și în tranziție, au legiferat domeniul concurenței, cu anumite rezerve însă față de

exactitatea acestei cifre, întrucât este greu de identificat cu precizie anul primei legiferări în domeniu¹, dar și din cauza separării ulterioare a unor state². Totalul se ridică astfel la 103 țări la nivelul anului

¹ Polonia, de exemplu, a introdus prima sa legislație concurențială în anul 1933 (*The Act on Cartels*), completată apoi în 1939 (*The Antimonopoly Act*). Ele au fost abrogate în perioada socialismului. Abia în anul 1990 se reintroduce o legislație concurențială serioasă.

² Serbia și Muntenegru, de exemplu, erau un singur stat, când au adoptat prima legislație concurențială în anul 1996, dar ulterior s-au separat în două entități statale diferite.

2005, care produc însă marea majoritate a produsului brut global.

În Anexă este prezentată lista statelor care dispun de astfel de reglementări, precum și anul primei legiferări concurențiale, luându-se în calcul doar acele legi care se adresează concret la restricționarea a cel puțin uneia sau mai multor practici anticoncurențiale (precum monopolul, cartelul, cooperările verticale și orizontale, fuziunile sau practicile de prețuri de ruinare). De exemplu, România, cu toate că dispune încă din anul 1991 de legea privind combaterea concurenței neloiale (Legea nr. 11/1991), abia în anul 1996 au fost reglementate expres practicile anticoncurențiale în art. 5 al legii concurenței (Legea nr. 21/1996 cu modificările sale ulterioare). Australia are o experiență similară: cu toate că dispune de una dintre cele mai vechi legislații în domeniu la nivel mondial (1906), ea apare (Anexă) cu prima reglementare a practicilor anticoncurențiale abia în anul 1965 [Kronthaler, 2007].

Acum încep cu adevărat obstacolele în realizarea cu acuratețe a unor comparații între legislațiile concurențiale în vigoare și modul lor de implementare.

În *primul rând*, importanța acordată domeniului concurenței clasifică țările lumii în două grupe: țări care menționează în Constituție obiectivul promovării concurenței și țări care nu stabilesc acest obiectiv în legea fundamentală a țării. Majoritatea țărilor Americii Latine și a Europei Centrale și de Est fac parte din primul grup de țări, în timp ce în rândul țărilor membre OECD, doar Italia, Portugalia și Elveția fac astfel de referiri în Constituție. Interesant, mai apar țări precum Republica Dominicană, El Salvador și Filipine care menționează obiectivul concurenței în legea fundamentală a țării, însă nu au o legislație specifică și nici

autorități de reglementare a concurenței.

În *al doilea rând*, unele legislații concurențiale în vigoare adaugă la obiectivul promovării concurenței și alte ținte, precum progresul tehnologic, îmbunătățirea competitivității internaționale, supraviețuirea întreprinderilor mici și mijlocii sau dezvoltarea regională. Numărul mare de obiective stipulate presupune și înclinații mai ridicate spre compromisuri, ceea ce conduce la o corelație negativă cu creșterea veniturilor pe locuitor. Este vorba în special de țări precum Tunisia, Maroc, Malta, Africa de Sud sau Zimbabwe, care reclamă cele mai multe obiective adiacente concurenței în legislația specifică.

În *al treilea rând*, în lipsa consensului teoretic cu privire la necesitatea sancționării practicilor considerate anticoncurențiale, menționarea lor expresă în legislația concurențială conduce din nou la un tablou eterogen. Bulgaria și Italia, de exemplu, menționează doar trei practici anticoncurențiale incriminabile, în timp ce la extrema cealaltă stau țări precum Brazilia, Ungaria, Indonezia, Kazakstan, Malta, Spania, Tanzania sau Tailanda care reglementează expres opt forme de practici anticoncurențiale (cartelul, abuzul de poziție dominantă, controlul fuziunilor, prețurile de ruinare, prețurile discriminatorii, înțelegerile exclusive, directori prezenți în două sau mai multe borduri de administrație al unor companii concurente (*interlocking directorates*) și altele). Prețurile de ruinare, prețurile discriminatorii și înțelegerile exclusive pot fi încadrate în categoria abuzului de poziție dominantă, însă prezentarea lor separată se justifică datorită instrumentelor diferite de analiză și control aplicate în jurisdicțiile lumii.

În *al patrulea rând*, tehnicile legale pentru controlul practicilor anticoncuren-

țiale conduc la opțiuni diferite la nivelul jurisdicțiilor naționale, pentru *reguli per se* sau pentru *regula rațiunii*. *Regula per se* se regăsește ca tehnică juridică, de exemplu, în Actul German al Restricțiilor Concurențiale, care alătură interdicțiilor exprese și o listă extinsă a excepțiilor. Turcia urmărește aceeași abordare *per se* asociată unei liste de șase forme de practici anticoncurențiale. Din contră, Argentina, Brazilia, Canada, Elveția sau Uzbekistan reglementează practicile anticoncurențiale stipulate apelând exclusiv la tehnica legală a regulii rațiunii, adică a abordării fundamentate economic. Fără a ne concentra asupra argumentelor pro și contra fiecărei tehnici juridice (detaliată în cadran 1), implicația principală asupra căreia merită să ne aplecăm aici constă în posibilitatea de a utiliza instrumentele mai noi de contracarare a practicilor anticoncurențiale, propuse recent de către economiști, și anume: poziția dominantă colectivă (*collective dominance*), efectele conglomerate (*conglomerate effects*), politica de clemență (*leniency programme*) și doctrina efectelor sau principiul teritorialității obiective (*effects doctrine*), în conformitate cu evoluția economiei reale. Prezența reglementărilor cu privire la aceste practici anticoncurențiale dau semnalul cu privire la conținutul “mai economic” al abordărilor, spre deosebire de cele pur legale. Aceeași logică urmărește și actuala modificare a procedurilor de control ale concentrărilor în Uniunea Europeană, pentru a se conforma Pieței Interne Unice, de la așa-numitul “criteriu al dominației”, la cel tipic american al “obstacolelor substanțiale în concurența efectivă”. În timp ce peste 20 de autorități de control al concurenței declară că folosesc ambele alternative, Brazilia și Columbia, de exemplu, nu apelează la nici unul

din aceste două criterii [Voigt, 2005].

Nu în ultimul rând, delimitarea între gradul de independență *de jure* și *de facto*, pornind de la imixtiunea decidenților politici în activitatea curentă a autorităților de control al concurenței, de la frecvența numirilor ofițerilor de concurență, nivelul bugetelor și al salariilor personalului, obligația publicării cazurilor analizate și până la obligativitatea sau nu a prezentării publice a argumentației economice și juridice asociate deciziilor lor completează eterogenitatea tabloului politicilor concurențiale la nivel global.

Regula *per se* vs. regula argumentării

Controlul și sancționarea legală a practicilor anticoncurențiale conduc la opțiunea tehnică bazată pe:

- *regulile per se* – interzicând expres anumite comportamente independent de efectele concrete generate în situații specifice,

și/sau

- *regula argumentării sau rațiunii (rule of reason)* – care presupune evaluarea economică a efectelor probabile asociate fiecărei conjuncturi particulare în parte.

Incertitudinea analizei se reduce în aranjamentele instituționale concurențiale din prima categorie. Un mare susținător al exclusivității acestei abordări este Hayek însuși [1978]. Spre deosebire de acesta, Williamson [1996] apreciază meritele regulii rațiunii, pe care o numește “proces legal flexibil”. Acesta din urmă admite imposibilitatea reglementării exhaustive a practicilor anticoncurențiale, cunoașterea limitată a oportunităților care apar, precum și a dinamicii relațiilor economice.

Cert este că anumite practici anticoncurențiale sunt tratate ca fiind *per se* ilegale, iar altele sunt supuse *regulii rațiunii*, fără a respecta această demarcație la nivelul tuturor legislațiilor naționale. Impunerea prețului de revânzare, de exemplu, este privită în majoritatea jurisdicțiilor ca fiind *per se* ilegală, în timp ce acordurile exclusive sunt în general supuse *regulii rațiunii*. Standardele care impun clasificarea practicilor anticoncurențiale în categoria celor ilegale sau derogatorii diferă însă substanțial, de exemplu, în cazul acordurilor de fixare a prețurilor, care sunt interzise *per se* în Statele Unite, dar sunt condiționate în Canada de acoperirea substanțială a unei piețe.

Numărul mare de cazuri care au ridicat dubii cu privire la validitatea abordării legale *per se*³, au condus la limitarea categoriilor considerate prezumtiv ca fiind neacceptabile și la elaborarea de ghiduri pentru aplicarea regulii rațiunii, din nou însă cu anumite excepții de la caz la caz⁴

³ Cu toate că regula *per se* își are originea în cazul din 1899, *Addyston Pipe & Steel Co. v. U. S.*, 175 U.S. 211 (1899), vezi, de exemplu, cazurile clasice din jurisdicția Curții Supreme a SUA care au impus revizuirea acestei abordări: *Broadcast Music, Inc. v. Columbia Broadcasting System, Inc.*, 441 U.S. 1 (1979); *Nat'l Collegiate Athletic Ass'n v. Board of Regents*, 468 U.S. 85, 98 (1984); *Northwest Wholesale Stationers, Inc. v. Pacific Stationery & Printing Co.*, 472 U.S. 284, 289 (1985); and *FTC v. Indiana Federation of Dentists*, 476 U.S. 447 (1986).

⁴ Doctrina regulii rațiunii a fost dezvoltată tot de către Curtea Supremă a SUA în interpretarea Actului Antitrust Sherman, aplicat cazului din 1911: *Standard Oil Co. of New Jersey v. United States*, 221 U.S. 1 (1911), unde a demarcat gradul de ilegalitate, și anume: existența poziției dominante și a deținerii puterii de monopol nu este ilegală, dar con-

[Walker, 1911; Bork, 1965; Letwin, 1965; Easterbrook, 1984; Page, 1991; Piraino, 1991; Peritz, 1996; Meese, 2003].

Curtea Europeană de Justiție (ECJ), de exemplu, a adoptat conceptul de *regulă a rațiunii* în propria jurisprudență cu privire la libertatea de mișcare a bunurilor pe Piața Internă Unică. Regula rațiunii s-a născut în contextul art.28 (fostul art. 30) al Tratatului de la Roma, care interzicea restricțiile cantitative la import (sau al

tractele care restricționează în mod *inacceptabil* comerțul sunt supuse sancțiunii sub efectul legislației antitrust. Criticile invocate de către John Marshall Harlan cu privire la aplicarea regulii rațiunii în acest caz au pornit de la similaritatea cu cazul precedent *United States v. Trans-Missouri Freight Ass'n*, 166 U.S. 290 (1897), unde s-a aplicat regula *per se*. Alții, precum William Howard Taft și Robert Bork au considerat abordarea regulii rațiunii consistentă cu cazul precedent. 7 ani mai târziu, membrii Curții reafirmă în unanimitate regula rațiunii în cazul *Chicago Board of Trade v. United States*, 246 U.S. 231 (1918), unde decizia finală stipula că un acord între concurenți care limita bătaia prețurilor după încheierea unui schimb este rezonabil și nu violează Actul Sherman. Ulterior, regula *per se* a fost reafirmată în cazul acordurilor de fixare a prețurilor, al boicotului unui grup, al diviziunii geografice a unei piețe, din nou însă cu unele excepții. În cazurile mai recente, precum *Continental TV v. GTE Sylvania*, 433 U.S. 36 (1977), Curtea a susținut abordarea regulii rațiunii pentru analiza acordurilor restrictive verticale pe alte componente decât prețurile, ca și în cazul *State Oil v. Khan*, 522 U.S. 3 (1997) unde aplică aceeași regulă a rațiunii pentru evaluarea impunerea prețului de revânzare maxim. În cazul contractelor legate, regula *per se* este aplicabilă, însă Curtea Supremă a ridicat pragul cifrei de afaceri care delimitează „puterea economică” a unei poziții pe piață (vezi, de exemplu, cazul *Jefferson Parish Hospital District No. 2 v. Hyde*, 466 U.S. 2, 1985).

măsurilor cu efecte similare). Începând cu dosarul *Cassis de Dijon*, ECJ face o distincție între măsurile care încalcă art. 28 aplicabile în orice situație, față de cele aplicabile în mod distinct (*indistinctly applicable vs. distinctly applicable*)⁵. Apoi, în jurisprudența europeană, *regula rațiunii* se traduce prin *regula proporționalității*, când vine vorba despre determinarea impactului unei legislații cu privire la libertatea de circulație a bunurilor sau serviciilor, impuse de un stat membru, conform cu scopul declarat al respectivului act legislativ. Implementarea regulii proporționalității de către ECJ a depășit însă adeseori limitele impuse inițial de art. 28.

2. Eficiența legislației privind concurența în diferite țări

Revizuirea recentă a regimurilor concurențiale a condus la concluzii diferite și în ceea ce privește calitatea implementării lor efective. Țări precum India, Kenya, Pakistan, Africa de Sud, Sri Lanka, Tanzania sau Zambia sunt “ineficiente” în controlul practicilor anticoncurențiale [CUTS, 2003]. Analizele detaliate ale lui Dutz și Vagliasindi [2000] orientate spre 18 țări în tranziție ajung la concluzia că

⁵ În prima categorie intră acele măsuri care, *prima facie*, nu favorizează producătorii interni relativ la importatori, ci ale căror efecte se resimt în mod egal asupra ambilor. ECJ argumentează că aplicarea nediferențiată în cazul favorizării producătorilor interni relativ la importatori nu încalcă în mod obligatoriu art. 28. Ele pot fi justificate dacă satisfac cerințele mandatorii (*mandatory requirements*), mai concret dacă măsurile sunt necesare pentru protecția publică sau a consumatorilor.

cele mai eficiente politici concurențiale în acest eșantion se regăsesc în Polonia, Ungaria, Lituania, România și Estonia. Revizuirea lor de către Hölscher și Stephan [2004] conduce la sugestia că în Cehia, Ungaria, Slovenia, Polonia și România, politica concurențială are un curs favorabil de implementare, dar cu deficiențe instituționale încă marcante în cazul ultimelor două țări.

2.1. Indicatori agregați de percepție a eficienței aplicării legislației privind concurența

Studiile de caz sunt cele care furnizează cu cea mai mare acuratețe eficiența implementării legislației concurențiale. Însă diversitatea lor face imposibilă, până în momentul actual, o apreciere exhaustivă și plauzibilă a normalității mediului concurențial. Astfel, instituțiile internaționale creează un sistem de indicatori agregați, de percepție a eficienței implementării legislației concurențiale pornind de la *chestionare adresate mediului de afaceri sau specialiștilor și ponderarea lor cu niveluri de încredere specifice*, ceea ce permite în final efectuarea comparațiilor pe un grup vast de țări. Informațiile furnizate sunt astfel mult simplificate. De exemplu:

a) *Forumul Economic Mondial* (WEF – *World Economic Forum*) – estimează anual, începând din 1995, indicatorul “*eficiența politicii antitrust*”, pe baza percepției mediului de afaceri. Ceea ce trebuie remarcat de la bun început este că această variabilă este analizată și pe țările care nu au implementat o legislație concurențială ca principal instrument al politicii concurențiale. Numărul țărilor din

eșantion a crescut de la 48 în anul 1995, la 59 în anul 2000, respectiv la 125 în anul 2007. Scara indicatorului este de la 1 (politica concurențială este laxă și ineficientă în promovarea concurenței) la 7 (politica concurențială promovează eficient concurența).

Un alt indicator subiectiv, similar celui de mai sus, este propus de către *Insti-*

tutul Internațional de Management al Dezvoltării (IMD – International Institute for Management Development), în raportul său anual asupra competitivității (*World Competitiveness Yearbook*), dar unde reprezentanții mediului de afaceri sunt rugați să răspundă la întrebarea: “*legislația concurențială previne concurența neloială în țara dumneavoastră?*”.


Sursa: Calcule efectuate de autor pe baza raportărilor *World Economic Forum*, 1995 – 2007, pornind de la recalibrarea scalelor originale de la 1 la 10 în anul 1995, respectiv de la 1 la 6 în anul 1996, la standardul ulterior de la 1 la 7.

Figura 1: Eficiența politicii concurențiale conform estimărilor World Economic Forum, 1995-2006

Alături de *eficiența politicii antitrust*, în analiza rolului concurenței în evaluarea eficienței pieței (al șaselea pilon în evaluarea gradului de competitivitate a unei națiuni), WEF ia în calcul și alți indicatori de percepție, precum:

- “*intensitatea concurenței interne*” – concurența pe piața internă este evaluată pe o scală de la 1 – concurență limitată în majoritatea industriilor și re-

ducerile de preț sunt rare, până la 7 – concurența intensă în majoritatea industriilor, iar liderii piețelor se schimbă în timp;

- “*distorsiuni concurențiale induse de taxe și subvenții*” – incidența acțiunilor guvernului asupra concurenței este percepută pe măsură ce taxele sau subvențiile favorizează companii, activități, sectoare, regiuni sau industrii

specifice, pe o scală de la 1 – complet de acord, la 7 – dezacord puternic;

- “prevalența barierelor tarifare” – barierele tarifare și netarifare pot reduce semnificativ capacitatea concurențială a importurilor, astfel încât percepția generală la nivelul unei țări cu privire la efectul lor este scalat între 1 – complet de acord, și 7 – dezacord puternic;
- “restricțiile în calea investițiilor străine” – scalată între 1 – proprietatea străină a companiilor este rară, limitată la acționari minoritari și, adeseori, prohibițiile apar în sectoarele economice cheie, și 7 – proprietatea străină este prevalentă și încurajată.
- “prezența reglementărilor cu privire la standarde (cu excepția celor de mediu)” – scalat între 1 – standardele

sunt laxe sau inexistente, până la 7 – printre cele mai rigide în lume;

- “gradul de dominare a piețelor” – scalat între 1 – puține grupuri de afaceri domină piața, și 7 – piața este împărțită între mulți actori etc.

b) Banca Europeană pentru Reconstrucție și Dezvoltare – estimează “indicatorul BERD al politicii privind concurența” pe eșantionul țărilor în tranziție, relativ la standardul economiilor dezvoltate, ca măsură de reformă structurală. Scalarea se face între 1 (nu există nici legislație concurențială și nici instituție reglatoare) și 4+ (standardele sunt similare cu cele ale economiilor dezvoltate, iar intrarea pe majoritatea piețelor este nerestricționată) de către specialiștii în economie din fiecare oficiu național de reprezentare a BERD.


Sursa: Realizat de autor pe baza datelor statistice din World Economic Forum: Global Competitiveness Report, 2007.

Figura 2: Poziționarea relativă a României față de media subindicilor eficienței pieței, 2007


Sursa: Calcule efectuate de autor pe baza raportărilor BERD, Transition Reports, 1995 – 2007

Figura 3: Evoluția indicelui politicii concurențiale conform estimărilor BERD, 1989-2006

c) Rapoartelor precedente le sunt asociate altele, precum analizele anuale ale *Băncii Mondiale* cu privire la *ușurința de a derula afaceri* sau cele ale *Fundației Heritage* cu privire la *libertatea economică*. Acestea surprind, mai degrabă, efectele directe și indirecte ale eficienței implementării politicilor concurențiale, care alături de un set mult mai vast de indicatori cantitativi, calitativi sau de percepție conduc la medii de afaceri performante.

c1) *Banca Mondială* – evaluează *ușurința de a derula afaceri*, pe un eșantion de 175 de țări, în termeni de viteză și calitate a reformelor mediului de afaceri, clasificând țările lumii în funcție de reglementările care împiedică deschiderea, operarea sau închiderea unei afaceri (ca timp, cost și număr de operațiuni necesare). Reglementarea strictă a barierelor la intrarea pe o piață se justifică dacă servește un interes public și este asociat cu bunuri de calitate superioară, mai puține externalități

negative și concurență mai puternică. Teoria opțiunii publice asociază însă strictețea reglementărilor cu o concurență mai slabă, cu prezența economiei subterane și a corupției. Analizele empirice au dovedit însă că distribuția productivă a rentelor este favorizată de teoria alegerilor publice, și nu a teoriei interesului public [Djankov ș.a., 2002]. Barierele comerciale, reglementarea contractelor, înregistrarea proprietății, protecția investitorilor și ușurința de a ieși de pe piață produc același efect de obstacol în calea dezvoltării economice și sunt luate în calculul ușurinței de a derula o afacere [Banca Mondială, 2003, 2004, 2005, 2006, 2007]. România și-a îmbunătățit semnificativ poziția în anul 2006 (locul 49), față de anul precedent (locul 71), datorită relaxărilor semnificative ale reglementărilor mediului de afaceri.

c2) *Fundația Heritage* – estimează “*indicatorul libertății economice*” (*Index of*

economic freedom) pe un eșantion extins în anul 2007 la 161 de țări; acest indicator nu se referă în mod expres la politicile concurențiale sau eficiența implementării lor, ci la efectul agregat al intervențiilor publice și private asupra libertății economice. Autorii definesc libertatea economică ca “acea componentă a libertății care vizează autonomia materială a individului în relația sa cu statul și alte grupuri organizate” [Beach și Kane, 2007]. Un individ este, așadar, liber economic dacă dispune liber de controlul asupra

muncii și proprietății sale. Metodologia aplicată în ultimul raport (2007), renunță la scalarea pe o bandă de grade de libertate economică de la 1 la 5, introducând estimări procentuale de la 1 la 100. Acest scor final procentual este obținut prin ponderarea egală a valorilor a zece libertăți individuale: libertatea derulării afacerilor, comercială, monetară, față de guvern, fiscală, drepturile de proprietate, investițională (în special străină), libertatea raportată la corupție și libertatea muncii.


Notă: Heritage Foundation distribuie libertatea economică la nivel global pe o scală de la 1 la 100, pe următoarele grupe de evaluare:

- 0 – 49,9: mediu economic represiv;
- 50 – 59,9: mediu economic în mare parte restrictiv;
- 60 – 69,9: libertate economică moderată;
- 70 – 79,9: mediu economic în mare parte liber;
- 80 – 100: mediu economic liber.

Comparabilitatea pe termen lung este viciată atât de creșterea constantă a numărului de țări incluse în eșantion, cât și a includerii începând cu anul 2007 a celui de al 10-lea subindice al libertății muncii. În perioada 1995 – 2006 s-au ponderat doar 9 subindici de libertate economică.

Sursa: Calcule efectuate de autor pe baza raportărilor Heritage Foundation, *Index of Economic Freedom*, 1995-2007.

Figura 4: Evoluția indicelui libertății economice conform estimărilor Heritage Foundation, 1995-2007

Comparând evoluția indicelui libertății economice a României, în Figura 5 apare evidentă tendința de depășire foarte ușoară a mediei mondiale abia în anul 2007, pe fondul avansului semnificativ în sfera libertății fiscale. Plasarea totuși la baza scalei libertății economice moderate se

justifică, în mare parte, prin poziționarea relativ slabă față de celelalte state din eșantion în domeniul corupției și a drepturilor de proprietate, dar și a unui decalaj, chiar dacă mai mic încă semnificativ, în domeniul monetar.


Sursa: Realizat de autor pe baza datelor statistice ale raportului *Heritage Foundation, 2007 Index of Economic Freedom*.

Figura 5: Poziționarea relativă a României față de media indicelui libertății economice, 2007

Metodologiile aplicate nu sunt lipsite de critici, însă monitorizarea rapoartelor și a clasamentelor internaționale are menirea de a contura o imagine mai clară asupra poziției unei economii, ca cea a României, în sistemul economic global în funcție de eficiența implementării politicii concurențiale și a efectelor generate, direct și indirect, asupra performanțelor mediului de afaceri, respectiv asupra gra-

dului de libertate economică, de transparență și gradul transformărilor economice în procesul tranziției. Reflectarea evoluției economiei românești ne oferă, așadar, posibilitatea de a ne raporta la tendințele globale în raport cu principalii parametri urmăriți, precum și identificarea strategiilor economice care aduc rezultate mai bune, urmărind țările cel mai bine plasate în clasament.

Tabelul 1: Matricea coeficienților de corelație între indicatorii de percepție a eficienței politicilor concurențiale

Corelații	Anul primei legislații concurențiale	Eficiența implementării legislației concurențiale 2007	Intensitatea concurenței interne, 2007	Distorsiuni concurențiale ale taxelor și subvențiilor, 2007	Indicele BERD al politicii concurențiale, 2007	Indicele libertății economice 2007	Ușurința de a derula o afacere, 2007	PIB nominal 2006	PIB/loc, 2006
Anul primei legislații concurențiale	1,00								
Eficiența implementării legislației concurențiale, 2007	-0,68	1,00							
Intensitatea concurenței interne, 2007	-0,54	0,84	1,00						
Distorsiuni concurențiale ale taxelor și subvențiilor, 2007	-0,37	0,74	0,63	1,00					
Indicele BERD al politicii concurențiale, 2007	-0,41	0,85	0,71	0,47	1,00				
Indicele libertății economice, 2007	-0,49	0,68	0,64	0,66	0,66	1,00			
Ușurința de a derula o afacere, 2007	0,46	-0,61	-0,62	-0,53	-0,58	-0,81	1,00		
PIB nominal, 2006	-0,62	0,40	0,30	0,12	0,14	0,26	-0,25	1,00	
PIB/loc, 2006	-0,64	0,78	0,56	0,60	0,73	0,67	-0,66	0,30	1,00

Sursa: Realizat de autor pe baza datelor statistice din Heritage Foundation, 2007, *Index of Economic Freedom*.


Figura 6: Rolul vechimii legiferării practicilor anticoncurențiale asupra percepției eficienței implementării sale


Figura 7: Rolul gradului de dezvoltare economică în percepția eficienței implementării legislației antitrust


Figura 8: Rolul dimensiunii economice în percepția eficienței implementării legislației antitrust

Apare evidentă, de exemplu, corelația semnificativă între vechimea legislației antitrust în vigoare și eficiența implementării sale (Figura 6), între aceasta din urmă și gradul de dezvoltare economică (Figura 7), dar mai greu interpretabil se vedește argumentul dimensiunii economice (Figura 8), pe eșantionul celor 103 țări analizate aici, la nivelul ultimelor date statistice disponibile în anul 2007.

Implicațiile principale asupra cercetărilor empirice constau, așadar, în analiza mult mai atentă a factorilor generali explicativi, dar și ai celor specifici, precum scopurile, instrumentele și mecanismele de implementare a politicilor concurențiale, gradul de independență a autorităților de concurență, implicațiile asupra intensității efective a concurenței etc., care să conducă la concluzii mai obiective.

2.2. Indicatori pentru evaluarea politicilor concurențiale și a efectelor sale economice

Înțelepciunea convențională ne conduce rapid la concluzia că politica concurențială are un rol important în garantarea funcționării normale a economiilor de piață. Surprinzător rămâne totuși cât de puțin ne spune teoria economică despre mecanismele sale de transmisie asupra creșterii economice [Dutz și Hayri, 1999; Dutz și Vagliasindi, 2000, 2002], despre rolul intensității concurenței în promovarea inovației [Schumpeter, 1942; Aghion și Howitt 1992; Cohen și Levin, 1989; Rey 1997; Aghion ș.a., 2005], despre posibilitatea de a privi politica concurențială ca o variabilă *proxy* pentru politicile guvernamentale pro-concurențiale în sens

extins, despre implicațiile economice ale absenței unei reglementări concurențiale [Konings ș.a., 2001] sau despre implicațiile conținutului și a modului de implementare a unei legislații concurențiale asupra factorului productivității totale [Voigt, 2005].

O astfel de întreprindere trebuie să transgreseze evaluările subiective – prezentate mai sus – spre cele obiective, care să permită comparabilitatea politicilor concurențiale pe un eșantion relevant de țări. Demersurile în acest sens sunt relativ puține. Mă opresc aici asupra două studii relevante în acest sens.

Mai întâi, evaluarea eficienței implementării politicii concurențiale ca factor explicativ al creșterii economice pornește în studiul lui Dutz și Vagliasindi [2000, 2002] de la trei categorii de indicatori obiectivi, pe un eșantion de 18 țări în tranziție: a) *aplicarea legislației concurențiale*, b) *capacitatea de apărare a concurenței*, și c) *eficiența instituțională*. Autorii găsesc corelații pozitive și semnificative între implementarea politicii concurențiale și expansiunea firmelor private eficiente, dar eșantionul de țări este relativ mic.

Apoi, Voigt [2005] introduce patru variabile explicative obiective: a) *conținutul legislației concurențiale* (ce obiective și instrumente de implementare prevede în mod expres); b) *gradul în care elaborarea legislației concurențiale are la bază o abordare economică sau juridică*; c) *gradul de independență formală a autorităților de concurență*, ca prime organisme responsabile cu implementarea legii; d) *gradul de independență reală sau factuală a acestor autorități*, pe care le consideră relevante pentru explicarea efectelor economice, apelând la un model econometric bazat pe regresie OLS în

care controlează celelalte variabile standard. El găsește, pe eșantionul celor 57 de țări analizate, că cei patru factori explică diferențele internaționale în dinamica factorului total de productivitate, însă, totodată, subliniază și că acești indicatori nu sunt robuști ca variabile *proxy* pentru evaluarea calității instituțiilor în sens larg – ca factor explicativ al creșterii economice.

2.3. Modelarea rolului factorilor macroeconomici în aplicarea eficientă a politicilor concurențiale

În ciuda faptului că nu există un model structural care să poată explica și prognoza eficiența implementării unei legislații concurențiale, au apărut recent evaluări empirice care identifică factorii macroeconomici care își pun amprenta semnificativ asupra legislației, utilizând ecuații de regresie pe panelul țărilor care dispun de astfel de reglementări (Khemani și Dutz [1995], Palim [1998], Laffont [1999], Gal [2001], Evenett [2003], Mehta [2003], Kronthaler și Stephan [2007]).

Așadar, alături de variabilele direct dependente, precum claritatea conținutului legislației concurențiale, bugetul alocat autorităților de concurență, numărul și gradul de calificare a personalului – ca inputuri și număr de cazuri analizate – ca output, se regăsește și o paletă vastă de variabilele macroeconomice explicative: *nivelul dezvoltării economice* (pentru care se uzitează adeseori ca *proxy* variabila PIB pe locuitor la paritatea puterii de cumpărare), *dimensiunea economiei* (pentru care variabila *proxy* este PIB nominal curent), *reformele economice în țările în*

tranziție (indicele liberalizării economice), *investițiile străine directe* (influxuri nete ca pondere în formarea brută de capital), *structura sectorială* (relevanță aici este ponderea industriei în PIB), *activitatea economică a sectorului public* (estimate ca pondere a consumului guvernamental final în PIB), *deschiderea comercială* (ponderea importurilor în PIB), *prezența organismelor internaționale*⁶, *calitatea de membru în acordurile de comerț regionale*⁷ (pentru ultimele două se pot utiliza variabile *dummy*), *indicele de percepție al corupției*⁸. Lee

⁶ Este vorba în special de instituțiile internaționale active în promovarea politicilor concurențiale eficiente, precum UNCTAD (începând cu sfârșitul anilor '70), OECD (care începând din anul 1989 consiliază țările non-membre OECD) și chiar Banca Mondială și FMI, la ale căror insistențe sau condiționalități în cazul FMI, țări precum Africa de Sud au introdus o legislație concurențială [Lewis, 2003].

⁷ Uniunea Europeană acordă o atenție sporită eficienței implementării legislațiilor concurențiale în noile state membre, furnizând asistență tehnică prin intermediul *European Competition Network* (ECN), pentru a se proteja de practicile anticoncurențiale favorizate de deschiderea comercială. În mod similar, se acționează și la nivelul NAFTA [Nottage, 2002], al MERCOSUR – țările membre au semnat protocoale încă din 1996 în sensul eforturilor de armonizare a politicilor concurențiale [Tavares de Araujo Jr. și Tineo, 1997], al APEC – țările membre au semnat acorduri de cooperare regionale în ceea ce privește politicile concurențiale încă din 1994 [Yasuda, 2003]. Inițiative relativ mai recente au loc la nivelul statelor sud-est africane COMESA [Nottage, 2002].

⁸ Estimări cu privire la indicele de percepție al corupției sunt furnizate anual de către *Transparency International* sau de către Universitatea Pissau cu al său *Centre for Corruption Research*.

[2005] adaugă în studiul său și *variabila tradiției legislative și a tipologiei sistemului juridic*.

Consistența acestor ipoteze este verificată în recentul studiu al lui Kronthaler [2007], pentru perioada 1995 – 2005, pe un eșantion de 71 de țări care au introdus legislații concurențiale începând cu anul 1990 încoace, extins apoi la un eșantion mai mare de țări cu legislații concurențiale începând din anii '80, respective '70. Rezultatele empirice sugerează că *percepția eficienței* implementării legislației concurențiale, mai degrabă decât *eficiența sa reală*, depinde în mod semnificativ de: *nivelul dezvoltării economice (+)*, *dimensiunea economică (-)*, *deschiderea comercială (+)*, *corupție (-)* și *experiența legislativă în domeniu* (când a intrat pentru prima dată în vigoare o legislație concurențială) (+). Aceste estimări empirice comportă însă câteva interpretări.

Concluzii

În primul rând, nivelul dezvoltării economice explică semnificativ și pozitiv eficiența implementării legislației concurențiale, însă își pierde din relevanță pe măsură ce țările au o experiență mai mare de legiferare a concurenței. Cu alte cuvinte, curba învățării instituționale primează pe termen lung în fața PIB pe locuitor.

În al doilea rând, cu cât dimensiunea economică a unei țări care a elaborat o legislație concurențială este mai mică, cu atât eficiența implementării sale este percepută ca fiind mai mare. Intuitiv, pare un paradox, căci în cazul economiilor mici se presupune că forța concurențială a importurilor este mai mare decât cea a unei reglementări concurențiale. Ba chiar s-a

sugerat că există o probabilitate mai mare ca o economie mare să adopte o legislație concurențială [Palim, 1998; Kronthaler și Stephan, 2007]. Totuși, o posibilă explicație a acestui rezultat este legată de capacitatea de a dezvolta mai ușor o cultură concurențială adaptată specificului economiei mici, care conduce la o eficiență mai mare a implementării sale. Apoi și plaja analizei practicilor anticoncurențiale este mai restrânsă, raportată fiind la un număr mai mic de actori și la o piață internă mai mică. În aceste condiții, creșterea eficienței, a bunăstării și a competitivității internaționale conduce spre fuziuni și achiziții internaționale [Gal, 2001; Evenett, 2003; Kronthaler 2007]. Pe scurt, beneficiile economiilor de scală par a depăși efectele pozitive ale implementării legislației concurențiale Langhammer (2000), ceea ce poate conduce la o percepție sporită a eficienței implementării legislației concurențiale.

În al treilea rând, deschiderea comercială este relevantă doar pentru ȧșantionul de țări care au adoptat legi concurențiale după anii '70, ceea ce certifică nevoia de complementaritate între politica comercială mai liberală și cea concurențială, pe termen lung⁹. Singapore este o excepție notabilă, care adoptă o legislație concurențială pentru prima dată abia în anul 2005, în ciuda faptului că deschiderea sa comercială este una dintre cele mai ridicate din lume. La cealaltă extremă, se si-

tuează Hong Kong, care nu are astfel de reglementări în vigoare, cu toate că discuțiile în acest sens s-au intensificat în ultimii doi ani.

În al patrulea rând, intuitiv, pare rezonabilă concluzia că, cu cât nivelul perceput al corupției este mai mare, cu atât eficiența implementării legislației concurenței este mai scăzută. Însă rezultatele empirice dintr-un studiu precedent evidențiază contrariul [Kronthaler și Stephan, 2007]. Interpretarea celor două rezultate este interesantă. Pe de o parte, grupurile de interese sunt cele care pot sprijini introducerea unor legislații concurențiale; pe de altă parte, implementarea sa efectivă poate fi împiedată de alte grupuri de interese. O posibilă explicație constă, așadar, în ideea că legislația concurenței este subsumată intereselor specifice ale unor grupuri, politicieni sau întreprinderi, și nu ca un mecanism real de promovare a concurenței pe o piață. O altă explicație posibilă rezidă din faptul că legislația concurenței nu constituie un remediu împotriva corupției, așa cum sugerează uneori literatura de specialitate [vezi de exemplu Kovacic, 2001].

În final, riscul cel mai mare rămâne ca legislația concurenței să fie captată de anumite grupuri de interese, în propriul interes, în opoziție cu principiul fundamental al apărării concurenței și nu al concurenților.

⁹ Se justifică chiar lipsa necesității unei politici concurențiale în condițiile unei politici comerciale liberale.

Anexă

Țările cu reglementări ale practicilor anticoncurențiale

Nr. Crt.	Instituția internațională responsabilă cu monitorizarea și evaluarea piețelor lumii	Forumul Economic Mondial			BERD	Heritage Foundation	Fondul Monetar Internațional		CIA World Factsbook			Banca Mondială			
		Țara	Anul primei legislații concurențiale ¹⁾	Eficiența implementării legislației concurențiale, 2007 ²⁾	Intensitatea concurenței interne, 2007 ³⁾	Distorsiuni concurențiale ale taxelor și subvențiilor, 2007 ⁴⁾	Indicele politicii libertății economice, 2007 ⁵⁾	Indicele PIB nominal, mld.USD, 2006 ⁷⁾	PIB/loc, USD, pc, 2006 ⁷⁾	Structura sectorială, 2006 ⁸⁾ , %			Ușurința de a derula o afacere în 2006 ⁹⁾	Nivelul de dezvoltare în anul introducerii legislației concurențiale	Nivelul de dezvoltare în anul 2006 ¹⁰⁾
								A I S							
1.	Canada	1889	5,4 (18)	5,8 (10)	3,9 (55)	78,7	1269,096	38951,46	2,3	29,2	68,5	4	H	H	ANC
2.	SUA	1890	5,6 (14)	5,9 (5)	4,1 (44)	82,0	13244,55	44190,49	0,9	20,4	78,6	3	H	H	ANC
3.	Marea Britanie	1948	6,0 (4)	6,1 (2)	4,8 (15)	81,6	2373,685	39213,08	1	25,6	73,4	6	H	H	E
4.	Austria	1951	5,7 (12)	5,6 (18)	3,8 (64)	71,3	321,934	38960,99	1,8	30,4	67,8	30	H	H	E
5.	Franța	1953	5,8 (8)	5,7 (14)	4,4 (26)	66,1	2231,631	35404,2	2,2	20,6	77,2	35	H	H	E
6.	Japonia	1953	5,7 (10)	6,0 (3)	4,5 (24)	73,6	4367,459	34188,04	1,6	25,3	73,1	11	H	H	OMA
7.	Norvegia	1953	5,8 (8)	5,6 (19)	5,0 (11)	70,1	335,281	72305,51	2,3	41,4	56,3	9	H	H	E
8.	Suedia	1953	5,7 (11)	5,9 (7)	4,5 (21)	72,6	385,293	42382,67	1,1	28,1	70,9	13	H	H	E
9.	Danemarca	1955	5,9 (7)	5,6 (21)	5,6 (1)	77,6	276,611	50965,18	1,4	24,6	74	7	H	H	E
10.	Finlanda	1958	6,2 (1)	5,7 (13)	5,1 (10)	76,5	210,837	40196,82	2,7	30,3	67	14	H	H	E
11.	Germania	1958	6,1 (2)	6,2 (1)	4,6 (19)	73,5	2897,032	35203,87	0,9	29,1	70	21	H	H	E
12.	Olanda	1958	6,1 (3)	5,8 (9)	5,4 (3)	77,1	663,119	40571,4	2,1	23,9	73,9	22	H	H	E
13.	Noua Zeelandă	1958	5,9 (6)	5,7 (16)	5,3 (8)	81,6	103,38	24942,67	4,3	26,9	68,8	2	H	H	Oc
14.	Israel	1959	5,5 (16)	5,5 (25)	4,4 (29)	68,4	140,195	20399,45	2,6	30,8	66,6	26	H	H	OMA
15.	Belgia	1960	5,5 (17)	5,8 (8)	4,1 (45)	74,5	393,59	37213,99	1	24	75	20	H	H	E
16.	Elveția	1964	5,4 (21)	5,3 (35)	4,5 (23)	79,1	377,24	51770,61	1,5	34	64,5	15	H	H	E
17.	Australia	1965	6,0 (5)	5,7 (12)	4,8 (17)	82,7	754,816	36553,43	3,8	26,6	70	8	H	H	Oc
18.	India	1969	5,1 (27)	6,0 (4)	3,9 (58)	55,6	886,867	796,828	19,9	19,3	60,7	134	L	L	OMA
19.	Luxemburg	1970	5,6 (13)	4,9 (62)	4,9 (12)	79,3	40,577	87955,37	1	13	86		H	H	E

Nr. Crt.	Instituția internațională responsabilă cu monitorizarea și evaluarea piețelor lumii	Forumul Economic Mondial			BERD	Heritage Foundation	Fondul Monetar Internațional		CIA World Factsbook			Banca Mondială					
		Țara	Anul primei legislații concurențiale ¹⁾	Eficiența implementării legislației concurențiale, 2007 ²⁾	Intensitatea concurenței interne, 2007 ³⁾	Distorsiuni concurențiale ale taxelor și subvențiilor, 2007 ⁴⁾	Indicele libertății economice, 2007 ⁵⁾	Indicele concurențiale, 2007 ⁶⁾	PIB nominal, mld.USD, pc, 2006 ⁷⁾	PIB/loc, USD, pc, 2006 ⁷⁾	Structura sectorială, 2006 ⁸⁾ , %			Ușurința de a derula o afacere în 2006 ⁹⁾	Nivelul de dezvoltare în anul introducerii legislației concurențiale	Nivelul de dezvoltare în anul 2006 ¹⁰⁾	Apartenența la regiunea globală ¹¹⁾
											A	I	S				
20.	Pakistan	1970	3,4 (79)	4,6 (73)	3,6 (79)		58,2	128,996	830,089	22	26	52	74	L	L	OMA	
21.	Chile	1973	5,3 (22)	5,8 (11)	5,2 (9)		78,3	145,205	8864,341	5,9	49,3	44,7	28	LM	UM	AmS	
22.	Grecia	1977	4,6 (37)	4,7 (64)	4,0 (51)		57,6	307,709	27610,32	5,1	20,6	74,4	109	UM	H	E	
23.	Irlanda	1978	5,4 (19)	5,6 (20)	4,4 (31)		81,3	222,08	52440,35	5	46	49	10	H	H	E	
24.	Africa de Sud	1979	5,4 (20)	5,2 (38)	4,9 (14)		64,1	255,155	5384,045	2,6	30,3	67,1		LM	UM	Af	
25.	Argentina	1980	3,3 (83)	4,1 (101)	3,0 (111)		57,5	212,702	5458,007	9,5	35,8	54,7	101	UM	UM	AmS	
26.	Rep. Coreeană	1980	4,6 (35)	5,3 (36)	4,0 (47)		68,6	888,267	18391,68	3	45	52	23	UM	UM	OMA	
27.	Sri Lanka	1987	3,8 (60)	4,7 (69)	3,3 (99)		59,3	26,794	1355,093	17,3	27,3	55,3	89	L	LM	OMA	
28.	Kenya	1988	4,0 (5)	5,1 (47)	3,5 (81)		59,4	23,187	681,038	16,3	18,8	65	83	L	L	Af	
29.	Cipru	1989	5,0 (29)	5,4 (32)	4,2 (37)		73,1	18,235	23676,09	3,7	19,6	76,8		H	H	E	
30.	Gabon	1989					53,0	9,124	6527,474	5,9	59,7	34,4	132	UM	UM	Af	
31.	Spania	1989	4,5 (38)	5,3 (33)	3,5 (80)		70,9	1225,75	27767,19	3,9	29,4	66,7	39	H	H	E	
32.	Benin	1990	3,5 (77)	4,1 (100)	3,8 (62)		54,8	4,76	625,309	32,8	13,7	53,5	137	L	L	Af	
33.	Ungaria	1990	4,7 (33)	5,4 (30)	3,8 (67)	3,3	66,2	189,538	27466,42	3,1	32,1	64,8	66	UM	UM	E	
34.	Italia	1990	4,2 (45)	4,6 (74)	4,4 (30)		63,4	1852,585	31790,63	2	29,1	69	82	H	H	E	
35.	Polonia	1990	4,0 (52)	4,2 (97)	3,2 (104)	3,0	58,8	338,689	8890,239	4,8	31,2	64	75	LM	UM	E	
36.	Bulgaria	1991	3,1 (89)	4,1 (99)	2,7 (119)	2,7	62,2	30,608	3994,508	13,6	32,1	54,3	54	LM	LM	E	
37.	Coasta de Fildeș	1991					55,5	17,339	938,609	27	18,5	54,5	141	LM	L	Af	
38.	Rep. Cehă	1991	4,9 (30)	5,5 (23)	3,6 (75)	3,0	69,7	141,801	13848,43	2,8	37,8	59,4	52	LM	UM	E	
39.	Kazakstan	1991	3,6 (70)	4,6 (70)	3,2 (105)	2,0	60,4	77,237	5113,345	6,3	41,1	52,7	63	LM	LM	OMA	
40.	Letonia	1991	3,9 (55)	5,0 (55)	4,2 (38)	3,0	68,2	19,621	8549,796	3,7	26,3	70	24	UM	UM	E	
41.	Peru	1991	3,8 (62)	4,9 (58)	3,3 (98)		62,1	93,268	3374,37	8,5	26,4	65	65	LM	LM	AmS	

Nr. Crt.	Instituția internațională responsabilă cu monitorizarea și evaluarea piețelor lumii	Forumul Economic Mondial			BERD	Heritage Foundation	Fondul Monetar Internațional		CIA World Factsbook			Banca Mondială				
		Țara	Anul primei legislații concurențiale ¹⁾	Eficiența implementării legislației concurențiale, 2007 ²⁾	Intensitatea concurenței interne, 2007 ³⁾	Distorsiuni concurențiale ale taxelor și subvențiilor, 2007 ⁴⁾	Indicele libertății economice, 2007 ⁵⁾	Indicele libertății economice, 2007 ⁶⁾	PIB nominal, mld.USD, pc, 2006 ⁷⁾	PIB/loc, USD, pc, 2006 ⁷⁾	Structura sectorială, 2006 ⁸⁾ , %			Ușurința de a derula o afacere în 2006 ⁹⁾	Nivelul de dezvoltare în anul introducerii legislației concurențiale	Nivelul de dezvoltare în anul 2006 ¹⁰⁾
										A	I	S				
42.	Fed. Rusă	1991	3,0 (100)	4,7 (65)	2,8 (118)	2,3	54,0	979,048	6856,081	5,3	36,6	58,2	96	UM	UM	E
43.	Taiwan	1991	5,2 (24)	5,6 (22)	3,9 (59)		71,1	355,708	15482,16	1,5	25,2	73,3	47	H	H	OMA
44.	Tunisia	1991	5,1 (26)	5,2 (43)	4,8 (16)		61,0	30,62	2982,082	12,8	31	56,2	80	LM	LM	Af
45.	Belarus	1992				2,0	47,4	36,944	3808,313	9,3	31,6	59,1	129	UM	LM	E
46.	Columbia	1992	4,0 (51)	5,0 (50)	4,1 (43)		60,5	135,075	2887,927	12	35,2	52,7	79	LM	LM	AmS
47.	I-le Fiji	1992					59,8	2,977	3453,635	8,9	13,5	77,6	31	LM	LM	Oc
48.	Liechtenstein	1991								6	39	55		H	H	E
49.	Lituania	1992	4,2 (44)	5,2 (37)	3,4 (90)	3,3	72,0	29,784	8610,093	5,5	33,3	61,2	16	LM	LM	E
50.	Mali	1992	3,3 (81)	3,8 (113)	4,1 (40)		53,7	6,191	484,99	45	17	38	155	L	L	Af
51.	Mexic	1992	3,9 (57)	4,9 (57)	3,7 (70)		65,8	840,012	8066,247	3,9	25,7	70,5	43	UM	UM	ANC
52.	Moldova	1992	2,9 (106)	4,5 (79)	2,9 (114)	2,0	59,5	3,242	957,494	21,5	22	56,5	103	LM	L	E
53.	Tajikistan	1992	3,3 (82)	3,6 (117)	3,4 (94)	1,7	56,9	2,811	440,575	22,7	28,5	48,8	133	L	L	OMA
54.	Ucraina	1992	3,2 (87)	4,5 (80)	3,0 (110)	2,3	53,3	106,072	2273,979	17,5	42,7	39,8	128	LM	LM	E
55.	Uzbekistan	1992				1,7	52,6	16,088	605,225	31,1	25,7	43,2	147	LM	L	OMA
56.	Venezuela	1992	3,7 (64)	3,9 (110)	2,2 (125)		47,7	181,608	6736,205	3,7	41	55,3	164	UM	UM	AmS
57.	Azerbaijan	1993	3,1 (94)	4,0 (106)	3,5 (86)	2,0	55,4	19,817	2336,029	14,1	45,7	40,2	99	LM	LM	OMA
58.	China	1993	3,5 (74)	5,3 (34)	3,7 (75)		54,0	2630,113	2001,459	11,9	48,1	40	93	L	LM	OMA
59.	Estonia	1993	4,9 (31)	5,4 (31)	4,9 (13)	3,7	78,1	16,41	12203,45	3,4	28	68,6	17	UM	UM	E
60.	Islanda	1993	5,5, (15)	5,5 (24)	5,3 (6)		77,1	16,579	54858,21	8,4	15,6	76	12	H	H	E
61.	Jamaica	1993	4,1 (50)	5,2 (44)	3,4 (88)		66,1	10,565	3952,222	5,2	27,3	67,5	50	LM	LM	ANC
62.	Portugalia	1993	5,1 (25)	5,1 (45)	4,5 (20)		66,7	194,989	18464,89	6,6	28,6	64,9	40	UM	H	E
63.	Slovenia	1993	4,2 (43)	5,1 (46)	3,9 (57)	2,7	63,6	37,34	18609,74	2,3	34,1	63,6	61	UM	H	E
64.	Brazilia	1994	4,2 (46)	5,2 (40)	4,3 (34)		60,9	1067,706	5716,674	8	38	54	121	UM	LM	AmS
65.	Burkina Faso	1994	3,9 (56)	4,3 (86)	4,1 (42)		55,0	6,055	451,281	32,6	19,7	47,7	163	L	L	Af

Nr. Crt.	Instituția internațională responsabilă cu monitorizarea și evaluarea piețelor lumii	Forumul Economic Mondial			BERD	Heritage Foundation	Fondul Monetar Internațional		CIA World Factsbook			Banca Mondială				
		Țara	Anul primei legislații concurențiale ¹⁾	Eficiența implementării legislației concurențiale, 2007 ²⁾	Intensitatea concurenței interne, 2007 ³⁾	Distorsiuni concurențiale ale taxelor și subvențiilor, 2007 ⁴⁾	Indicele politicii concurențiale, 2007 ⁵⁾	Indicele libertății economice, 2007 ⁶⁾	PIB nominal, mld.USD, pc, 2006 ⁷⁾	PIB/loc, USD, pc, 2006 ⁷⁾	Structura sectorială, 2006 ⁸⁾ , %			Ușurința de a derula o afacere în 2006 ⁹⁾	Nivelul de dezvoltare în anul introducerii legislației concurențiale	Nivelul de dezvoltare în anul 2006 ¹⁰⁾
										A	I	S				
66.	Costa Rica	1994	3,8 (63)	5,1 (48)	3,8 (62)		65,1	21,384	4858,068	8,6	31	60,4	105	LM	UM	ANC
67.	Kyrgyzstan	1994	2,6 (122)	3,4 (121)	2,5 (123)	2,0	59,9	2,822	541,993	34,5	19,5	46,1	90	L	L	OMA
68.	Malta	1994	4,3 (42)	5,4 (29)	4,5 (25)		67,8	6,085	15292,56	3	23	74		UM	H	E
69.	Mongolia	1994	2,8 (112)	4,3 (87)	2,7 (120)	2,0	60,1	2,803	1081,174	21,7	27,9	50,4	45	L	L	OMA
70.	Senegal	1994					58,8	9,242	774,152	18,3	67	29,8	146	L	L	Af
71.	Slovacia	1994	4,5 (39)	5,0 (53)	4,4 (28)	3,3	68,4	54,969	10157,96	3,8	31,4	64,8	36	LM	UM	E
72.	Tanzania	1994	3,7 (66)	4,4 (83)	4,2 (36)		56,4	12,787	334,744	43,3	17,7	39	142	L	L	Af
73.	Turcia	1994	4,7 (34)	5,4 (27)	3,6 (76)		59,3	392,424	5407,959	11,2	29,4	59,4	91	LM	UM	E
74.	Zambia	1994	2,8 (110)	2,3 (125)	2,6 (121)		57,9	10,942	921,564	19,9	28,9	51,2	102	L	L	Af
75.	Albania	1995	2,8 (111)	3,5 (118)	3,8 (66)	2,0	61,4	9,133	2898,789	23,3	18,8	57,9	120	L	LM	E
76.	Algeria	1995	3,9 (58)	4,2 (96)	4,0 (54)		52,2	114,322	3413,218	9,4	58,1	32,5	116	LM	LM	Af
77.	Croatia	1995	3,7 (65)	5,0 (52)	4,0 (49)	2,3	55,3	42,456	9557,774	6,8	30,9	62,3	124	UM	UM	E
78.	Georgia	1996	3,4 (78)	4,1 (102)	3,9 (61)	2,0	68,7	7,83	1778,941	17,7	27,5	54,8	37	LM	LM	E
79.	Panama	1996	3,9 (59)	4,9 (61)	3,2 (103)		65,9	17,113	5210,638	7,2	16,4	76,4	81	LM	UM	ANC
80.	România	1996	3,6 (67)	4,9 (59)	2,8 (117)	2,7	61,3	121,901	5633,365	10,1	34,7	55,2	49	LM	LM	E
81.	Serbia	1996	2,7 (116)	4,2 (94)	3,3 (97)	1,7		31,589	4219,975	16,6	25,5	57,9	68	LM	LM	E
82.	Munte negru	1996	2,7 (116)	4,2 (94)	3,3 (97)	1,0						70	LM	LM	E	
83.	Trinidad și Tobago	1996	3,1 (93)	4,6 (72)	3,5 (84)		71,4	19,935	15355,39	0,7	57,7	41,5	59	UM	UM	ANC
84.	Zimbabwe	1996	3,5 (75)	3,1 (123)	2,5 (122)		35,8	5,54	472,231	17,7	22,9	59,4	153	L	L	Af
85.	I-le Feroe	1997						H	H	95				H	H	E
86.	Camerun	1998	3,0 (97)	4,1 (103)	3,6 (78)		54,4	18,372	1001,682	45,2	16,1	38,7	152	L	L	Af
87.	Malawi	1998	3,0 (102)	3,8 (114)	3,9 (56)		55,5	2,238	170,59	35,4	17,6	47	110	L	L	Af
88.	Indonesia	1999	5,2 (23)	5,7 (15)	3,5 (87)		55,1	364,239	1640,315	13,1	46	41	135	L	LM	OMA
89.	Macedonia,	1999	2,8 (109)	4,3 (90)	3,4 (95)	2,0	60,8	6,248	3058,721	9	29	62	92	LM	LM	E

Nr. Crt.	Instituția internațională responsabilă cu monitorizarea și evaluarea piețelor lumii	Forumul Economic Mondial			BERD	Heritage Foundation	Fondul Monetar Internațional		CIA World Factsbook			Banca Mondială				
		Țara	Anul primei legislații concurențiale ¹⁾	Eficiența implementării legislației concurențiale, 2007 ²⁾	Intensitatea concurenței interne, 2007 ³⁾	Distorsiuni concurențiale ale taxelor și subvențiilor, 2007 ⁴⁾	Indicele politicii concurențiale, 2007 ⁵⁾	Indicele libertății economice, 2007 ⁶⁾	PIB nominal, mld.USD, 2006 ⁷⁾	PIB/loc, USD, pc, 2006 ⁷⁾	Structura sectorială, 2006 ⁸⁾ , %			Ușurința de a derula o afacere în 2006 ⁹⁾	Nivelul de dezvoltare în anul introducerii legislației concurențiale	Nivelul de dezvoltare în anul 2006 ¹⁰⁾
FYR																
90	Tailanda	1999	4,2 (47)	5,2 (42)	4,0 (47)		65,6	206,258	3136,455	10	44,9	45,2	18	LM	LM	OMA
91	Armenia	2000	2,7 (113)	4,0 (108)	3,4 (89)	2,3	69,4	6,41	1888,851	17,7	42	40,3	34	L	LM	E
92	Iordania	2000	4,3 (40)	5,2 (41)	4,0 (50)		64,0	14,318	2544,065	3,6	30,5	65,9	78	LM	LM	OMA
93	Maroc	2000	3,9 (54)	4,6 (71)	3,3 (101)			57,407	1886,158					LM	LM	Af
94	Oman	2000					63,9	35,992	13845,56	2,6	38,8	58,7	55	UM	UM	OMA
95	Uruguay	2000	3,1 (92)	4,3 (91)	4,2 (39)		69,3	19,221	6006,569	9,3	33,7	57	64	UM	UM	AmS
96	Antigua și Barbuda	2001						0,962	11685,17	3,8	22	74,3	33	UM	UM	ANC
97	Bosnia și Herțeg.	2001	2,7 (114)	4,2 (95)	3,3 (102)	1,7	54,7	11,396	2884,656	14,2	30,8	55	95	LM	LM	E
98	Cambogia	2002	3,1 (90)	4,5 (78)	3,7 (71)		56,5	7,096	503,266	35	30	35	143	L	L	OMA
99	Papua Noua Guinee	2002						4,338	708,221	35,7	37,1	27,2	57	L	L	Oc
100	Barbados	2003	4,3 (41)	4,4 (82)	4,5 (22)		70,5	3,386	12154,23	6	16	78		UM	UM	ANC
101	Mauritius	2003	3,4 (80)	4,4 (84)	4,0 (53)		69,0	6,402	5128,762	5,1	25,2	68,7	32	UM	UM	Af
102	Namibia	2003	3,6 (72)	4,9 (60)	4,0 (46)		63,8	6,316	3083,794	11,8	30,2	58,1	42	LM	LM	Af
103	Singapore	2005	4,9 (32)	5,5 (26)	5,4 (4)		85,7	132,155	29917,2	0	33,8	66,2	1	H	H	OMA

Note:

¹⁾ Anul primei legislații concurențiale care vizează restricționarea a cel puțin unei forme de practici anticoncurențiale.

²⁾ Forumul Economic Mondial estimează indicatorul "eficiența politicii antitrust", pe baza percepției mediului de afaceri, pe un eșantion de 125 țări în anul 2007. Scara indicatorului este de la 1 – politica concurențială este laxă și ineficientă în promovarea concurenței), la 7 – politica concurențială promovează eficient concurența. În paranteză se regăsește poziția țărilor în clasamentul mondial.

³⁾ Forumul Economic Mondial estimează anual și "intensitatea concurenței interne", pe o scală de la 1 – concurență limitată în majoritatea industriilor și reducerile de preț sunt rare, până la 7 – concurența intensă în majoritatea industriilor, iar liderii piețelor se schimbă în timp. Eșantionul este de 125 de țări în 2007.

⁴⁾ Forumul Economic Mondial estimează anual și “distorsiunile concurențiale induse de taxe și subvenții” – măsoară percepția distorsiunilor induse de taxe sau subvențiile prin favorizarea unor companii, activități, sectoare, regiuni sau industrii specifice, pe o scală de la 1 – complet de acord, la 7 – dezacord puternic. Eșantionul este de 125 de țări în 2007.

⁵⁾ Metodologia BERD scalează indicele politicii concurențiale de la: 1 – nu există nici legislație concurențială și nici instituție reglatoare); 2 – există legislație și instituție specifică concurenței, dar și ușoare reduceri ale barierelor la intrarea pe piață și acțiuni de limitare a abuzului de poziție dominantă; 3 – restricționarea abuzului de poziție dominantă este însoțită de măsuri pentru promovarea unui mediu concurențial, incluzând aici și spargerile conglomeratelor dominante, precum și reduceri substanțiale ale restricțiilor de intrare pe piață; 4 – restricționarea semnificativă a abuzului de poziție dominantă și promovarea eficientă a unui mediu concurențial; la “4+” – standardele sunt similare cu cele ale economiilor dezvoltate, intrarea pe majoritatea piețelor este nerestricționată.

⁶⁾ Heritage Foundation distribuie libertatea economică la nivel global pe o scală de la 1 la 100 și pe următoarele grupe: 0 – 49,9: mediu economic represiv; 50 – 59,9: mediu economic în mare parte restrictiv; 60 – 69,9: libertate economică moderată; 70 – 79,9: mediu economic în mare parte liber; 80 – 100: mediu economic liber.

⁷⁾ Statisticile Fondului Monetar Internațional, aprilie 2007.

⁸⁾ CIA World Factsbook culege ultimele date statistice disponibile pentru structura economică a unei țări: A = agricultură; I = industrie; S = servicii.

⁹⁾ Locul deținut în eșantionul de 175 de țări analizate de către Banca Mondială în raportul Doing Business 2007.

¹⁰⁾ H = high income countries; UM = upper middle income countries; LM = lower middle income countries; L = low middle income countries. Clasificarea analitică a veniturilor țărilor lumii, operată de către Banca Mondială, datează din anul 1987, astfel încât țărilor care au implementat pentru prima dată o legislație concurențială înainte de această dată le-au fost asociate nivelele de dezvoltare din anul 1987.

¹¹⁾ Af = Africa; AmS = America de Sud; ANC = America de Nord și centrală; E = Europa; Oc = Oceania; OMA = Orientul Mijlociu și Apropiat

Sursa: Alcătuit de către autor pe baza statisticilor raportate de către Kronthaler [2007], Forumul Economic Mondial [*Global Competitiveness Report*, 2007], BERD [*Transition Report*, mai 2007], Heritage Foundation [2007], Fondul Monetar Internațional [2007], Banca Mondială [2007].

Referințe bibliografice:

- Aghion, Ph.; Bloom, N.; Blundell, R.; Griffith, R.; Howitt, P., *Competition and Innovation: An Inverted U Relationship*, 'Quarterly Journal of Economics', vol.120, nr.2, 2005.
- Aghion, Ph. și Howitt, P., *A Model of Growth through Creative Destruction*, 'Econometrica', vol.60, nr.2, 1992.
- Beach, W.W. și Kane, T., *Methodology: Measuring the 10 Economic Freedoms*, capitolul 3 din raportul "2007 Index of Economic Freedom", Heritage Foundation, 2007.
- Bork, Robert H., *The Rule of Reason and the Per Se Concept: Price Fixing and Market Division*, 74, Yale L. J. 775, Part I, 1965.
- Cohen, W. și Levin, R., *Empirical Studies of Innovation and Market Structure*, Schmalensee, R. și Willig, R. (ed.), 'Handbook of Industrial Organization', Amsterdam, North Holland, Volum II, 1989.
- CUTS, *The Role of International Cooperation in Building an Effective Competition Regime*, 'CUTS Centre for Competition, Investment and Economic Regulation Briefing Paper', nr.6, 2003.
- Djankov, S.; Porta, R. La, Lopez-de-Silanes, F.; Scleifer, A., *The Regulation of Entry*, 'The Quarterly Journal of Economics', Vol. CXVII, <http://www.doingbusiness.org/documents/551.pdf>, 2002.
- Dutz, M.A. și Hayri, A., *Does More Intensive Competition Lead to Higher Growth?*, 'CEPR Discussion Paper', nr.2249, 1999.
- Dutz, M. A. și Vagliasindi, M., *Competition Policy Implementation in Transition Economies: An Empirical Assessment*, 'EBRD Working Paper', nr.47, January, 2000.
- Easterbrook, F. H., *The Limits of Antitrust*, 63 Texas L. Rev. 1, 1984.
- Evenett, S. J., *Study on Issues Relating to a Possible Multilateral Framework on Competition Policy*, 'WTO Working Group on the Interaction between Trade and Competition Policy', World Trade Organization, WT/WGTCP/W/228, 2003.
- Gal, M. S., *Size does Matter: the Effects of Market Size on Optimal Competition Policy*, 'University of Southern California Law Review', vol.74, nr.6, 2001.
- Hayek, F., *The Pretence of Knowledge*, Hayek, F., 'New Studies in Philosophy, Politics, Economics and the History of Ideas', Chicago, University of Chicago Press, 1978.
- Hölscher, J. și Stephan, J., *Competition Policy in Central Eastern Europe in the Light of EU Accession*, 'Journal of Common Market Studies', vol.42, nr.2, 2004.
- Khemani, R.S. și Dutz, M.A., *The instruments of competition policy and their relevance for economic development*, Frischtak, C.R. (ed.), 'Regulatory Policies and Reform: A Comparative Perspective', World Bank, Washington D.C., 1995.
- Konings, J.; Cayseele, P. van și Warzynski, F., *The Dynamics of Industrial Mark-ups in Two Small Open Economies: Does National Competition Policy Matter?*, 'International Journal of Industrial Organization', nr.19, 2001.
- Kovacic, W. E., *Institutional Foundations for Economic Legal Reform in Transition Economies: The Case of Competition*

- tion Policy and Antitrust Enforcement*, 'Chicago-Kent Law Review', vol.77, nr.1, 2001.
- Kronthaler, F. și Stephan, J., *Factors Accounting for the Enactment of A Competition Law – An Empirical Analysis*, 'The Antitrust Bulletin', nr.52, 2007.
- Kronthaler, F., *Effectiveness of Competition Law: A Panel Data Analysis*, Halle Institute for Economic Research, 'Discussion Paper', nr.7, June 2007.
- Laffont, J.J., *Competition, Information, and Development*, Pleskovic, B. și Stiglitz, J.E. (ed.), 'Annual World Bank Conference on Development Economics 1998', World Bank, Washington D.C., 1999.
- Lee, C., *Legal Traditions and Competition Policy*, 'The Quarterly Review of Economics and Finance', vol.45, nr.2-3, 2005.
- Lewis, D., *The Objectives of Competition Law and Policy and the Optimal Design of a Competition Agency*, Submission from the South African Competition Tribunal to the Third OECD Global Fora on Competition, CCNM/GF/COMP/WD(2003)35, 2003.
- Meese, A., *Price Theory, Competition, and the Rule of Reason*, Illinois L. Rev. 77, 2003.
- Mehta, P. S., *Friends of Competition – How to Building an Effective Competition Regime in Developing and Transition Countries*, CUTS Centre on Competition, Investment and Economic Regulation, Jaipur, India, 2003.
- Nottage, H., *The Relationship between Regional Trade Agreements and the Multilateral Trading System: Competition*, OECD, Paris, TD/TC/WP(2002) 19 /FINAL, 2002.
- Page, W., *Ideological Conflict and the Origins of Antitrust Policy*, 66 Tulane L. Rev. 1, 1991
- Palim, M. R. A., *The Worldwide Growth of Competition Law: An Empirical Analysis*, 'The Antitrust Bulletin', vol.43, nr.1, 1998.
- Peritz, R., 'Competition Policy in America, 1888-1992', 1996.
- Piraino, Th.A., *Reconciling the Per Se and Rule of Reason Approaches to Antitrust Analysis*, 64 S. CAL. L. REV. 685, 1991.
- Posner, R., 'Antitrust Law', ediția a 2-a, 2001.
- Posner, R., 'Economic Analysis of Law', ediția a 7-a, 2007.
- Rey, P., *Competition Policy and Edevelopment*, mimeo, September, 1997.
- Schumpeter, J., 'Capitalism, Socialism, Democracy', New York, Harper, 1942.
- Voigt, S., 'The Economic Effects of Competition Policy – Cross-Country Evidence using Four New Indicators', University of Kassel and ICER, Torino, 2005.
- Walker, A. H., 'The Unreasonable Obiter Dicta of Chief Justice White in the Standard Oil Case: A Critical Review', 1911.
- Williamson, O. E., 'The Mechanism of Governance', New York, 1996.
- Yasuda, N., *The Evolution of Competition Law in Southeast Asian Countries*, <http://www.cuts-international.org/res03>, 2003.