

**PREZES URZĘDU KOMUNIKACJI
ELEKTRONICZNEJ**

Warszawa, dnia 14 grudnia 2010 r.

Anna Streżyńska

DART-SMP-6040-4/10 (15)

Telekomunikacja Polska S.A.
ul. Twarda 18
00-105 Warszawa

DECYZJA

Na podstawie art. 105 § 1 ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (tekst jednolity: Dz. U. z 2000 r. Nr 98, poz. 1071, z późn. zm. zwanej dalej „kpa”) w związku z art. 206 ust. 1 ustawy z dnia 16 lipca 2004 r. Prawo telekomunikacyjne (Dz. U. z 2004 r., Nr 171, poz. 1800 z późn. zm., zwanej dalej również „ustawą Prawo telekomunikacyjne” bądź „PT”) po przeprowadzeniu postępowania administracyjnego w sprawie uchylecia obowiązków regulacyjnych ciążących na Telekomunikacji Polskiej Spółce Akcyjnej z siedzibą w Warszawie, określonych w art. 33, art. 34 ust. 2 pkt 5, art. 34 ust. 2 pkt 10, art. 34 ust. 2 pkt 11, art. 36, art. 37 ust. 1, art. 39, art. 42 ust. 1, art. 43 ust. 6 ustawy Prawo telekomunikacyjne, w zakresie świadczenia usługi dzierżawy odcinków łączy niebędących zakończeniami łączy w relacjach pomiędzy 145. miastami, uznanych postanowieniem Prezesa Urzędu Komunikacji Elektronicznej z dnia 22 stycznia 2010 r. (znak: DART-SMP-6040 7/09(131)) za konkurencyjne

umarzam postępowanie w przedmiotowej sprawie

UZASADNIENIE

Stan faktyczny

W dniu 31 grudnia 2001 r. Prezes Urzędu Regulacji Telekomunikacji wydał decyzję nr DRT-WK-61-2001, w której wyznaczył Telekomunikację Polską S.A. (zwaną dalej „TP S.A.”) jako operatora o znaczącej pozycji rynkowej w zakresie świadczenia usługi dzierżawy łączy telekomunikacyjnych.

Decyzją z dnia 24 kwietnia 2009 r. znak DART-SMP-6043-2/07(74) Prezes Urzędu Komunikacji Elektronicznej ustalił, iż na rynku świadczenia usługi dzierżawy odcinków łączy niebędących zakończeniami łączy nie występuje skuteczna konkurencja, wyznaczył TP S.A.

jako przedsiębiorcę zajmującego pozycję znaczącą na tym rynku i nałożył na TP S.A. obowiązki regulacyjne. Decyzja ta stała się prawomocna w dniu 8 maja 2009 r.

W dniu 29 kwietnia 2010 r., Prezes Urzędu Komunikacji Elektronicznej zawiadomił TP S.A. z siedzibą w Warszawie o wszczęciu postępowania mającego na celu uchylenie obowiązków regulacyjnych ciążących na TP S.A. określonych w art. 33, art. 34 ust. 2 pkt 5, art. 34 ust. 2 pkt 10, art. 34 ust. 2 pkt 11, art. 36, art. 37 ust. 1, art. 38, art. 39, art. 42 ust. 1, art. 43 ust. 6 PT, w zakresie świadczenia usługi dzierżawy odcinków łączy niebędących zakończeniami łączy w relacjach pomiędzy 145. miastami, uznanych postanowieniem Prezesa Urzędu Komunikacji Elektronicznej z dnia 22 stycznia 2010 r. (znak: DART-SMP-6040-7/09(131)) za konkurencyjne.

Pismem z dnia 14 maja 2010 r. Prezes Urzędu Komunikacji Elektronicznej powiadomił Prezesa Urzędu Ochrony Konkurencji i Konsumentów o rozpoczęciu postępowania konsultacyjnego dotyczącego projektu przedmiotowej decyzji.

W dniu 14 maja 2010 r. Prezes Urzędu Komunikacji Elektronicznej notyfikował Komisji Europejskiej projekt przedmiotowej decyzji.

W dniach 14 maja – 14 czerwca 2010 r. Prezes Urzędu Komunikacji Elektronicznej przeprowadził postępowanie konsultacyjne projektu przedmiotowej decyzji. W ramach postępowania konsultacyjnego do Prezesa Urzędu Komunikacji Elektronicznej wpłynęła opinia złożona przez TP S.A. Stanowisko wraz z komentarzem Prezesa Urzędu Komunikacji Elektronicznej zostało opublikowane na stronie internetowej Urzędu Komunikacji Elektronicznej w dniu 18 czerwca 2010 r.

W swoim stanowisku TP S.A. wskazała, że obowiązki wynikające z art. 221 ust. 1 PT, wskazane przez Prezesa Urzędu Komunikacji Elektronicznej w konsultowanym projekcie decyzji wygasły z mocy prawa, w związku z uprawomocnieniem się Decyzji z dnia 24 kwietnia 2009 r. znak: DART-SMP-6043-2/07 (74) (zwanej dalej „decyzją z 24 kwietnia 2009 r.”), tj. dnia 8 maja 2009 r. TP S.A. podniosła, że uprawomocnienie się tej decyzji spowodowało wygaśnięcie starych obowiązków na mocy samego prawa, bez konieczności wydawania obecnie konsultowanej decyzji administracyjnej.

W dniu 11 czerwca 2010 r. wpłynęło stanowisko Komisji Europejskiej. Komisja nie zgłosiła uwag do konsultowanego projektu decyzji.

W dniu 23 czerwca 2010 r. zakończone zostało postępowania dowodowe w sprawie. Równocześnie strona została poinformowana o możliwości wypowiedzenia się co do zebranych materiałów i dowodów w terminie do dnia 29 czerwca 2010 r.

Pismem z dnia 20 lipca 2010 r. znak: DART-SMP-6040-4/10(10) Prezes Urzędu Komunikacji Elektronicznej zawiadomił TP S.A. o włączeniu do akt sprawy kopii decyzji Prezesa Urzędu Komunikacji Elektronicznej z dnia 24 kwietnia 2009 r. znak: DART-SMP-6043-2/07(74) oraz kopii postanowienia Prezesa Urzędu Komunikacji Elektronicznej z dnia 22 stycznia 2010 r. znak: DART-SMP-6040-7/09(131).

Pismem z dnia 26 lipca 2010 r. znak: DART-SMP-6040-4/10(11) Prezes Urzędu Komunikacji Elektronicznej zawiadomił TP S.A. o włączeniu do akt sprawy kopii decyzji Prezesa Urzędu Regulacji Telekomunikacji z dnia 31 grudnia 2001 r. nr DRT-WK-61/2001.

Pismem z dnia 4 sierpnia 2010 r. TP S.A. została zawiadomiona, iż okresy wypowiedzenia umów ramowych w zakresie świadczenia usługi dzierżawy łączy są znane Prezesowi Urzędu Komunikacji Elektronicznej z urzędu. Jednocześnie, w związku z uzupełnieniem materiału dowodowego, strona została poinformowana o możliwości wypowiedzenia się co do zebranego materiału dowodowego do dnia 10 sierpnia 2010 r.

Biorąc pod uwagę ustalony stan faktyczny Prezes Urzędu Komunikacji Elektronicznej zważył, co następuje.

Stosownie do art. 206 ust. 1 PT, postępowanie przed Prezesem Urzędu Komunikacji Elektronicznej toczy się na podstawie kpa ze zmianami wynikającymi z PT.

Zgodnie z treścią art. 105 § 1 kpa, gdy postępowanie z jakiegokolwiek przyczyny stało się bezprzedmiotowe, organ administracji publicznej wydaje decyzję o umorzeniu postępowania. *Przepis ten wskazuje na konieczność umorzenia postępowania jeżeli stało się ono bezprzedmiotowe. Owa bezprzedmiotowość oznacza, iż brak jest któregoś z elementów materialnego stosunku prawnego, który skutkuje niemożnością wydania decyzji załatwiającej sprawę przez rozstrzygnięcie jej co do istoty. Decyzja o umorzeniu postępowania zapada więc w sytuacji gdy przyznanie określonego uprawnienia stało się zbędne lub gdy organ administracji stwierdzi oczywisty brak podstaw prawnych i faktycznych do merytorycznego rozpatrzenia sprawy. W świetle orzecznictwa Naczelnego Sądu Administracyjnego bezprzedmiotowość postępowania rozumiana jest jako brak przedmiotu postępowania. Tym przedmiotem jest zaś konkretna sprawa, w której organ administracji państwowej jest władny i jednocześnie zobowiązany rozstrzygnąć na podstawie przepisów prawa materialnego o uprawnieniach lub obowiązkach indywidualnego podmiotu (por. wyrok NSA z dnia 24 kwietnia 2003 r. sygn. akt III SA 2225/01 - niepubl.) Owa bezprzedmiotowość zachodzi więc wtedy gdy sprawa, która miała być załatwiona w drodze decyzji albo nie miała charakteru sprawy administracyjnej jeszcze przed datą wszczęcia postępowania albo utraciła taki charakter w jego toku. (wyrok NSA z dnia 24 marca 2010 r. wydany w sprawie sygn. akt I OSK 789/09 LEX nr 575950).*

W niniejszej sprawie Prezes Urzędu Komunikacji Elektronicznej wziął pod uwagę, iż decyzją Prezesa Urzędu Regulacji Telekomunikacji z dnia 31 grudnia 2001 r. (znak: DRT-WK-61/2001) TP S.A. została wyznaczona jako operator o znaczącej pozycji rynkowej w zakresie świadczenia usługi dzierżawy łączy telekomunikacyjnych. Decyzja ta zapadła na gruncie ustawy z dnia 21 lipca 2000 r. Prawo telekomunikacyjne (Dz. U. Nr 73, poz. 852 ze zm.), następnie uchylonej i zastąpionej nadal obowiązującą ustawą Prawo telekomunikacyjne z dnia 16 lipca 2004 r. Zgodnie z brzmieniem art. 221 ust. 1 pkt 3 PT, przedsiębiorca telekomunikacyjny, który przed dniem wejścia w życie tej ustawy był operatorem o znaczącej pozycji rynkowej lub w stosunku do którego wydano decyzję ustalającą znaczącą pozycję rynkową, po uprawomocnieniu się tych decyzji w zakresie świadczenia dzierżawy łączy telekomunikacyjnych jest obowiązany do wykonywania obowiązków, o których mowa w: art. 33, art. 34 ust. 2 pkt 5, art. 34 ust. 2 pkt 10, art. 34 ust. 2 pkt 11, art. 36, art. 37 ust. 1, art. 38, art. 39, art. 42 ust. 1, art. 43 ust. 6, art. 46 ust. 3 pkt 3 i 4 i art. 47 PT.

Zarówno z samego brzmienia art. 221 ust. 1 pkt 3 PT, jak i z faktu umiejscowienia go w Rozdziale 2 Działu XII o tytule „Przepisy przejściowe” wynika, iż ma on charakter normy intertemporalnej. Celem przepisu art. 221 PT było zapobieżenie powstania luki regulacyjnej po wprowadzeniu nowej ustawy Prawo telekomunikacyjne z dnia 16 lipca 2004 r., poprzez utrzymanie wobec przedsiębiorcy telekomunikacyjnego o znaczącej pozycji rynkowej obowiązków nałożonych podczas obowiązywania poprzedniej regulacji. Warto zauważyć, iż TP S.A. była faktycznie jedynym adresatem normy wynikającej z art. 221 ust. 1 pkt 3 PT, albowiem był to jedyny podmiot, wobec którego Prezes Urzędu Regulacji Telekomunikacji ustalił, iż zajmuje pozycję dominującą na krajowym rynku świadczenia usługi dzierżawy łączy telekomunikacyjnych i w konsekwencji nałożył na tego operatora obowiązki regulacyjne, które następnie zostały transponowane do treści art. 221 ust. 1 pkt 3 PT. Jak wynika z art. 221 ust. 3 PT, obowiązki te miały zostać utrzymane do czasu zakończenia procesu regulacyjnego prowadzonego na podstawie nowej ustawy Prawo telekomunikacyjne

z dnia 16 lipca 2004 r., a ściślej do czasu uprawomocnienia się nowej decyzji nakładającej obowiązki regulacyjne.

W tym miejscu należy wskazać, iż na podstawie art. 6 ustawy z dnia 1 marca 2002 r. o zmianach w organizacji i funkcjonowaniu centralnych organów administracji rządowej i jednostek im podporządkowanych oraz o zmianie niektórych ustaw (Dz. U. Nr 25, poz. 253 z późn. zm.) zniesiony został centralny organ administracji rządowej – Prezes Urzędu Regulacji Telekomunikacji i utworzono centralny organ administracji rządowej – Prezesa Urzędu Regulacji Telekomunikacji i Poczty, zwanego dalej „Prezesem URTiP”. Do zakresu działania Prezesa URTiP przeszły dotychczasowe zadania i kompetencje Prezesa Urzędu Regulacji Telekomunikacji. Ponadto z dniem 14 stycznia 2006 r. weszła w życie ustawa z dnia 29 grudnia 2005 r. o przekształceniach i zmianach w podziale zadań i kompetencji organów państwowych właściwych w sprawach łączności, radiofonii i telewizji (Dz. U. Nr 267, poz. 2258), zwana dalej „ustawą o przekształceniach”. Zgodnie z art. 2 i 3 ustawy o przekształceniach zniesiony został centralny organ administracji rządowej – Prezes URTiP i utworzono centralny organ administracji rządowej – Prezesa Urzędu Komunikacji Elektronicznej. Stosownie do art. 4 ustawy o przekształceniach, do zakresu działania Prezesa Urzędu Komunikacji Elektronicznej przeszły dotychczasowe zadania i kompetencje Prezesa URTiP.

Decyzja, o której mowa w art. 221 ust. 3 PT wydana została przez Prezesa Urzędu Komunikacji Elektronicznej w dniu 24 kwietnia 2009 r. (znak: DART-SMP-6043-2/07(74), dalej nazywana „decyzją z dnia 24 kwietnia 2009 r.”. Mocą tej decyzji Prezes Urzędu Komunikacji Elektronicznej ustalił, iż na krajowym rynku świadczenia usługi dzierżawy odcinków łączy niebędących zakończeniami łączy nie występuje skuteczna konkurencja, wyznaczył TP S.A. jako przedsiębiorcę zajmującego pozycję znaczącą na tym rynku i nałożył obowiązki regulacyjne, które nie miały jednak jednolitego charakteru. W decyzji stwierdzono, iż w ramach relacji pomiędzy 885 miastami w Polsce, między którymi możliwe jest świadczenie usługi dzierżawy łączy, relacje między 740 miastami gdzie sieć TP S.A. nie jest zduplikowana, są obszarami niekonkurencyjnymi, zaś w relacjach pomiędzy 145 miastami wskazanymi w załączniku do decyzji z dnia 24 kwietnia 2009 r., ze względu na duplikację sieci, występują warunki konkurencyjne w zakresie dzierżawy łączy. Opierając się na kryterium występowania warunków skutecznej konkurencji wyróżnione zatem zostały dwa obszary rynków produktowych: pierwszy obejmujący relacje pomiędzy 740 miastami w Polsce, gdzie warunki te nie występują, drugi zaś obejmujący relacje pomiędzy 145 miastami, gdzie warunki te zostały spełnione. Odpowiednio do tych zróżnicowanych warunków, nałożone zostały obowiązki regulacyjne. O ile w odniesieniu do pierwszej grupy, nałożone zostały obowiązki regulacyjne określone w art. 34, art. 36, art. 37, art. 38, art. 40 i art. 42 PT, o tyle w odniesieniu do drugiej, ograniczono się wyłącznie do nałożenia obowiązku prowadzenia rachunkowości regulacyjnej określonego w art. 38 PT. Należy jednak podkreślić, iż pomimo zastosowania niejednorodnych środków regulacyjnych, dokonana decyzją z dnia 24 kwietnia 2009 r. regulacja rynku świadczenia usługi dzierżawy odcinków łączy nie będących zakończeniami łączy miała charakter kompleksowy i pełny. Nie pozostawiała żadnego fragmentu tego rynku poza zakresem oddziaływania obowiązków regulacyjnych, w tym również tego jego fragmentu, który odnosi się do relacji pomiędzy 145 miejscowościami wskazanymi w załączniku do decyzji z dnia 24 kwietnia 2009 r.

Zgodnie z art. 221 ust. 3 PT, przepis art. 221 ust. 1 pkt 3 PT stosuje się do dnia uprawomocnienia odpowiednich decyzji regulacyjnych, o których mowa w art. 25 PT. Przepis art. 25 PT w okresie wydania decyzji z dnia 24 kwietnia 2009 r. stanowił z kolei, iż decyzje dotyczące wyznaczenia przedsiębiorcy lub przedsiębiorców telekomunikacyjnych o znaczącej pozycji na rynku właściwym lub nałożenia obowiązków regulacyjnych określonych

w ustawie są wydawane przez Prezesa Urzędu Komunikacji Elektronicznej w porozumieniu z Prezesem Urzędu Ochrony Konkurencji i Konsumentów, a także iż w decyzjach tych Prezes Urzędu Komunikacji Elektronicznej nakłada, utrzymuje, zmienia lub znosi jeden lub więcej obowiązków regulacyjnych, o których mowa w art. 34, art. 36 – 40, art. 42, art. 44 – 47 i art. 72 ust. 3 PT, biorąc pod uwagę adekwatność danego obowiązku do zidentyfikowanego problemu, proporcjonalność oraz cele określone w art. 1 ust. 2 PT, z uwzględnieniem art. 1 ust. 3 PT. Decyzja z dnia 24 kwietnia 2009 r. czyni zadość wskazanym powyżej warunkom. Prezes Urzędu Komunikacji Elektronicznej wyznaczył w tej decyzji TP S.A. jako przedsiębiorcę zajmującego pozycję znaczącą na krajowym rynku świadczenia usługi dzierżawy odcinków łączy niebędących zakończeniami łączy i nałożył obowiązki regulacyjne z katalogu wskazanego w art. 25 ust. 4 PT. Z chwilą uprawomocnienia się w dniu 8 maja 2009 r. decyzji z 24 kwietnia 2009 r., ex lege wygasły zatem obowiązki wynikające z treści regulującego ten rynek przez okres przejściowy art. 221 ust. 1 pkt 3 PT.

Mając powyższe na uwadze należy stwierdzić, iż przedmiotem niniejszego postępowania było uchylene obowiązków regulacyjnych, które, jak wykazano powyżej, wygasły z mocy samego prawa, na podstawie art. 221 ust. 3 PT, w związku z uprawomocnieniem się w dniu 8 maja 2009 r. decyzji z dnia 24 kwietnia 2009 r. Wobec wygaśnięcia wymienionych obowiązków regulacyjnych, mając na uwadze brzmienie przywołanego wcześniej orzeczenia NSA, Prezes Urzędu Komunikacji Elektronicznej uznał, iż w rozpatrywanej sprawie brak jest podstaw faktycznych i prawnych do uchylene obowiązków, zatem brak jest przedmiotu postępowania. Biorąc pod uwagę datę wszczęcia niniejszego postępowania, tj. 29 kwietnia 2010 r., oraz powyższą datę wygaśnięcia obowiązków regulacyjnych należy uznać, iż bezprzedmiotowość miała charakter pierwotny, tj. istniejący już w chwili wszczęcia postępowania.

Stwierdzona powyżej bezprzedmiotowość stanowi przesłankę do obligatoryjnego umorzenia postępowania, zgodnie z art. 105 § 1 kpa, zatem rozstrzygnięcie zawarte w sentencji jest słuszne i w pełni uzasadnione.

POUCZENIE

Stosownie do art. 206 ust. 2 pkt 2 ustawy Prawo telekomunikacyjne, w związku z art. 479⁵⁸ § 1 ustawy z dnia 17 listopada 1964 r. Kodeks postępowania cywilnego (Dz. U. z 1964 r., Nr 43, poz. 296, z późn. zm.) od niniejszej decyzji przysługuje odwołanie do Sądu Okręgowego w Warszawie – Sądu Ochrony Konkurencji i Konsumentów, wnoszone za pośrednictwem Prezesa Urzędu Komunikacji Elektronicznej, w terminie dwutygodniowym od dnia doręczenia decyzji.

Otrzymuje:

Pan Maciej Rogalski
Pełnomocnik Telekomunikacji Polskiej S.A.
ul. Twarda 18
00-105 Warszawa