RESPONSABILIDAD MONOPÓLICA POR COLUSIONES LICITATORIAS

DOMINGO VALDÉS PRIETO

Profesor de Derecho Económico y Libre Competencia Universidad de Chile ATENTADOS CONTRA LA LIBRE COMPETENCIA POR

LICITANTE

• Exigir que todas las transacciones se realicen a través de ciertas licitaciones (Frubo versus Comisión (1974))

• Diseño bases licitatorias

- Barreras a la Entrada Artificiales.
- Medio para una Discriminación Arbitraria Monopólica.
- Medio para apoderarse de una porción significativa de las rentas que las Empresas obtienen al utilizar un recurso escaso.
- Medio para configurar el grado de competencia y sus características al interior de un mercado.

Conducta durante proceso licitatorio

ATENTADOS
CONTRA LA
LIBRE
COMPETENCIA
POR
OFERENTES
PROPONENTES

Afectar la participación de otros competidores

Evitando el ingreso de oferentes a una licitación

Expulsando a otros oferentes de una licitación

• Afectar la participación independiente de otros competidores a través de una Colusión Monopólica Licitatoria (CML)


VERTICALES (LICITANTE Y UNO O MÁS OFERENTES)

- Participar el licitante en la licitación a través de interpósita persona
- Licitante y un oferente acuerdan ofertas simuladas
- Licitante adecúa las bases en favor de un oferente con el que ha pactado
- Licitante permite que ciertos oferentes actúen coludidamente (Resolución 67, Comisión Resolutiva)

COLUSIONES MONOPÓLICAS LICITATORIAS

> HORIZONTALES (PLURALIDAD DE OFERENTES)

- Oferentes pre-determinan oferta ganadora
- Oferentes pactan actuar a través de otra persona
- Oferentes determinan ex ante el precio y limitan competencia a otras variables
- Oferentes acuerdan enviar a uno de ellos a señalar que no quieren disputar el bien
- Oferentes utilizan amenazas o ruegos para que otro no concertado no puje o no continúe pujando


ANTES DE QUE LAS VOLUNTADES DELICTIVAS SE EXTERIORICEN

Puro pensamiento no es punible (no hay tipicidad)

INTERRUPCIÓN DEL ITER MONOPÓLICO

> DESPUÉS DE QUE LAS VOLUNTADES DELICTIVAS SE EXTERIORICEN

- Se ha iniciado una conducta típica, pero ésta no es completada
 - Desistimiento (si es voluntario)
 - Tentativa (si es involuntario)
- Se ha completado una conducta típica, pero el resultado típico no es producido
 - Desistimiento (si es voluntario)
 - Ilícito frustrado (si es involuntario)

• FALTA DE ADJUDICACIÓN EN UN PROCESO LICITATORIO

CASOS DE INTERRUPCIÓN DEL ITER MONOPÓLICO

• BASES LICITATORIAS ANTICOLUSIÓN Diseño anticolusivo perfectamente eficaz

 Diseño anticolusivo parcialmente eficaz Concertación sin aptitud causal

 Concertación con aptitud causal