

Sprawa T-310/00

MCI, Inc. przeciwko Komisji Wspólnot Europejskich

Konkurencja — Kontrola koncentracji — Skarga o stwierdzenie nieważności —
Interes prawny — Kompetencje Komisji

Wyrok Sądu Pierwszej Instancji (druga izba) z dnia 28 września 2004 r. . . . II - 3256

Streszczenie wyroku

- 1. Skarga o stwierdzenie nieważności — Interes prawny — Decyzja Komisji uznająca koncentrację za niezgodną ze wspólnym rynkiem — Rezygnacja stron z koncentracji podana do wiadomości Komisji przed wydaniem decyzji — Brak wpływu (art. 230 akapit czwarty WE)*

2. *Konkurencja — Koncentracje — Kompetencje Komisji — Wydanie decyzji uznającej koncentrację za niezgodną ze wspólnym rynkiem w przypadku rezygnacji stron z koncentracji — Wylączenie*
(rozporządzenie Rady nr 4064/89, art. 4 i art. 8)

3. *Prawo wspólnotowe — Zasady — Ochrona uzasadnionych oczekiwań — Oczekiwanie, których źródłem może być zwyczajna praktyka administracyjna — Przesłanki*

1. Skarga o stwierdzenie nieważności wniesiona przez osobę fizyczną lub prawną jest dopuszczalna tylko wówczas, gdy skarżący ma interes w stwierdzeniu nieważności zaskarżonego aktu. Interes ten zakłada, że samo stwierdzenie nieważności takiego aktu będzie miało wiążące skutki prawne lub, używając innego sformułowania, że w wyniku skargi strona skarżąca będzie mogła uzyskać jakąś korzyść.

ności aż do stwierdzenia jej nieważności przez sąd wspólnotowy, przedsiębiorstwo jest z mocy prawa pozbawione możliwości połączenia się z drugą stroną zgłoszonej koncentracji, przynajmniej w postaci i na warunkach przedstawionych w zgłoszeniu, w przypadku gdyby ponowiło ten zamiar w przyszłości.

Przedsiębiorstwo biorące udział w planowanej i zgłoszonej koncentracji, które przed wydaniem decyzji przez Komisję zawiadomiło ją o rezygnacji z tej koncentracji w celu uniknięcia wydania tej decyzji, zachowuje interes prawny w żądaniu stwierdzenia nieważności decyzji, w której Komisja, nie biorąc pod uwagę rezygnacji przedsiębiorstwa, uznaje sporną koncentrację za niezgodną ze wspólnym rynkiem.

Niepewność co do zamiaru przedsiębiorstwa i jego realizacji stanowi w tym względzie całkowicie subiektywną okoliczność, której nie można brać pod uwagę przy rozpatrywaniu jego interesu prawnego we wniesieniu skargi o stwierdzenie nieważności aktu, który bezspornie wywołuje wiążące skutki prawne mogące naruszyć jego interesy poprzez znaczącą zmianę jego sytuacji prawnej.

Tak długo, jak obowiązuje sporna decyzja, która podlega domniemaniu waż-

(por. pkt 44, 52, 53–57)

2. Komisja przekracza granice kompetencji przysługujących jej w ramach rozporządzenia nr 4064/89 w sprawie kontroli koncentracji przedsiębiorstw, wydając decyzję uznającą zgłoszoną koncentrację za niezgodną ze wspólnym rynkiem, gdy strony zgłaszające oficjalnie wycofały zgłoszenie i zawiadomiły ją o rezygnacji z koncentracji w postaci w nim przedstawionej. W takim przypadku Komisja nie jest już bowiem kompetentna, w braku porozumienia o koncentracji w rozumieniu art. 4 rozporządzenia nr 4064/89, do wydania decyzji na postawie art. 8 ust. 3 tego rozporządzenia.
3. Zwyczajna praktyka lub tolerowanie pewnego działania przez organy administracyjne, będące w zgodzie z obowiązującymi przepisami i niedopuszczające swobodnego uznania, mogą być źródłem uzasadnionych oczekiwań zainteresowanych podmiotów, tak więc te oczekiwania nie muszą wywodzić się z komunikatu o zasięgu ogólnym.

(por. pkt 91, 107)

(por. pkt 112)