
Dis cus si on Paper No. 13-029

Public and Private Enforcement
of Competition Law –

A Differentiated Approach

Kai Hüschelrath and Sebastian Peyer

Dis cus si on Paper No. 13-029

Public and Private Enforcement
of Competition Law –

A Differentiated Approach

Kai Hüschelrath and Sebastian Peyer

Download this ZEW Discussion Paper from our ftp server:

http://ftp.zew.de/pub/zew-docs/dp/dp13029.pdf

Die Dis cus si on Pape rs die nen einer mög lichst schnel len Ver brei tung von
neue ren For schungs arbei ten des ZEW. Die Bei trä ge lie gen in allei ni ger Ver ant wor tung

der Auto ren und stel len nicht not wen di ger wei se die Mei nung des ZEW dar.

Dis cus si on Papers are inten ded to make results of ZEW research prompt ly avai la ble to other
eco no mists in order to encou ra ge dis cus si on and sug gesti ons for revi si ons. The aut hors are sole ly

respon si ble for the con tents which do not neces sa ri ly repre sent the opi ni on of the ZEW.

Non-technical summary

Most competition law enforcement systems are based on two enforcement pillars: public

enforcement and private enforcement. While private enforcement is often treated as

something new or at least marginally important in Europe, it has been the driving force of US

antitrust enforcement since the middle of the 20th century. In order to create more incentives

to seek compensation before European courts, the European Commission has published a

Green Paper in 2005 and a White Paper in 2008 to incentivise private damages actions and

remove perceived obstacles for victims of anticompetitive conduct.

Strengthening the enforcement of private rights inevitably raises the question of how public

and private enforcement can ideally be aggregated to achieve a welfare optimal outcome.

Both public and private enforcement are costly, but each mode also has got its particular

benefits. As a consequence, any integrated enforcement scheme ought to find a way to

optimally combine the benefits and costs of running the two systems. In a situation – as in

Europe – in which private enforcement activities are added to an existing public enforcement

system, an assessment of the incremental costs and benefits of such a step becomes crucial for

the design of an optimal competition law enforcement system.

Against this background, we investigate the relationship between public and private enforcers

introducing a more differentiated approach. In contrast to the existing literature, we take into

account that the costs and benefits of detection and prosecution and, thus, the usefulness of

each enforcement mode may change with a variation of the type of anticompetitive conduct.

We define a set of parameters that determine the costs and benefits of both types to enforce

the antitrust laws and discuss implications for European competition law and policy.

Das Wichtigste in Kürze

Die Durchsetzung von Wettbewerbsrecht basiert üblicherweise auf zwei Pfeilern: der

öffentlich-rechtlichen und der privatrechtlichen Durchsetzung. Während die privatrechtliche

Durchsetzung in Europa oftmals als eine neue Entwicklung von noch untergeordneter

Bedeutung angesehen wird, ist sie in den Vereinigten Staaten von Amerika seit der Mitte des

20. Jahrhunderts die zentrale Triebkraft der wettbewerbsrechtlichen Durchsetzung. Mit dem

Ziel einer Stärkung der Rechte der Opfer von Kartellrechtsverstößen im allgemeinen sowie

einer Erhöhung der Anreize zur Einreichung von Schadensersatzklagen bei europäischen

Gerichten im besonderen hat die Europäische Kommission im Jahr 2005 ein Grünbuch und im

Jahr 2008 ein Weißbuch veröffentlicht.

Eine solche Stärkung der privatrechtlichen Durchsetzung wirft unmittelbar die Frage auf, wie

die öffentlich-rechtliche und privatrechtliche Durchsetzung zur Erreichung eines

wohlfahrtsoptimalen Zustands aufeinander abgestimmt werden sollten. Beide

Durchsetzungsformen verursachen Kosten, generieren aber auch spezifische Nutzen. Hieraus

folgt, dass jedes integrierte Durchsetzungsschema einen Weg finden muss um eine optimale

Kombination dieser Kosten und Nutzen zu erreichen. In einer Situation – wie derzeit in

Europa – in der die privatwirtschaftliche Durchsetzung zusätzlich zu der bereits

implementierten öffentlich-rechtlichen Durchsetzung eingeführt bzw. verstärkt wird, kommt

einer Analyse der inkrementellen Kosten und Nutzen eines solchen Schrittes demnach eine

zentrale Bedeutung für die Gestaltung eines optimalen Durchsetzungsschemas für das

Wettbewerbsrecht zu.

Vor diesem Hintergrund untersuchen wir die Zusammenhänge zwischen öffentlich-rechtlicher

und privatrechtlicher Durchsetzung mit Hilfe eines differenzierteren Schemas. Im Gegensatz

zur bestehenden Literatur berücksichtigen wir, dass Kosten und Nutzen von Aufdeckung und

Verfolgung – und damit die Effektivität beider Durchsetzungsformen – mit der Art des

Wettbewerbsverstoßes variieren können. Wir identifizieren einige zentrale Parameter die die

jeweiligen Kosten und Nutzen determinieren und leiten daraus Schlussfolgerungen für das

europäische Wettbewerbsrecht und die europäische Wettbewerbspolitik ab.

PUBLIC AND PRIVATE ENFORCEMENT OF COMPETITION LAW

A DIFFERENTIATED APPROACH

Kai Hüschelrath and Sebastian Peyer

April 2013

Abstract

We investigate the relationship between public and private enforcers introducing a more

differentiated approach. In contrast to the existing literature, we take into account that the

costs and benefits of detection and prosecution and, thus, the usefulness of each enforcement

mode may change with a variation of the type of anticompetitive conduct. We define a set of

parameters that determine the costs and benefits of both types to enforce the antitrust laws and

discuss implications for European competition law and policy.

Keywords Competition policy, public enforcement, private enforcement, European Union

JEL Classification K21, L40

 Head, Competition and Regulation Research Group, ZEW Centre for European Economic Research, P.O.

Box 10 34 43, D-68034 Mannheim, Germany, E-mail: hueschelrath@zew.de; Coordinator, MaCCI
Mannheim Centre for Competition and Innovation; Assistant Professor for Industrial Organization and
Competitive Strategy, WHU Otto Beisheim School of Management, Burgplatz 2, 56179 Vallendar, Germany.
We are indebted to Carole Billiet, Eckart Bueren, Josef Drexl, Sencer Ecer, Paul Grout, Morten Hviid,
Maarten Pieter Schinkel, Roger van den Bergh and participants of the 2011 Workshop of the Competition
Law and Economics European Network in Florence and the 2011 Meeting of the European Association of
Law and Economics in Hamburg for valuable comments on previous versions of the paper. The usual
disclaimer applies.

 Post Doctoral Research Fellow, Centre for Competition Policy (CCP), University of East Anglia, Norwich,
UK, E-mail: s.peyer@uea.ac.uk.

1

1 Introduction

Most competition law enforcement systems are based on two enforcement pillars: public

enforcement and private enforcement. While private enforcement is often treated as

something new or at least marginally important in Europe, it has been the driving force of US

antitrust enforcement since the middle of the 20th century. In order to create more incentives

to seek compensation before European courts, the European Commission has published a

Green Paper in 2005 and a White Paper in 2008 to incentivise private damages actions and

remove perceived obstacles for victims of anticompetitive conduct.

 Strengthening the enforcement of private rights inevitably raises the question of how

public and private enforcement can ideally be aggregated to achieve a welfare optimal

outcome. Both public and private enforcement are costly, but each mode also has got its

particular benefits. As a consequence, any integrated enforcement scheme ought to find a way

to optimally combine the benefits and costs of running the two systems. In a situation – as in

Europe – in which private enforcement activities are added to an existing public enforcement

system, an assessment of the incremental costs and benefits of such a step becomes crucial for

the design of an optimal competition law enforcement system.

 In this paper we investigate the relationship between public and private enforcement

introducing a more differentiated approach. We consider whether or not the benefits and costs

of the two enforcement modes change with a variation of the type of anticompetitive conduct.

In contrast to the existing literature, normally assuming ‘a violation’, we allow the

infringement to vary by introducing three different types of illegal action: horizontal

agreements, vertical agreements and abuses of a dominant position. Building up on the central

findings of Segal and Whinston (2007) and McAfee, Mialon and Mialon (2008) we will refine

some of the determinants of an optimal enforcement mix such as the possession of

information or the quality and capacity of the antitrust authority. Depending on the type of

violation, the parameters help to indicate whether or not the behaviour in question is better

tackled by a private individual or a public enforcer. Once the parameters for an optimal

enforcement system are determined, policy makers can choose effective (legal) mechanisms

which will provide the incentives for public and private actors to take on the infringement

they are respectively best suited to deal with.

 The paper is structured as follows. In Section 2 we introduce public and private

enforcement as the two pure enforcement approaches. Section 3 continues with an assessment

of the interaction of both enforcement types. In addition to a discussion of the general

2

necessity of such an analysis, several central determinants of an optimal enforcement mix are

identified and characterized. Section 4 then continues with the introduction of the

differentiated approach of competition law enforcement by considering different types of

anticompetitive conduct – horizontal agreements, vertical agreements and abuses of a

dominant position – when choosing the mix between public and private enforcement of

competition law. The gained insights allow the derivation of several implications for

European competition law and policy. Section 5 concludes the paper by summarising its key

insights.

2 Characterization of pure enforcement types

In this section we provide an initial characterization of the two pure enforcement pillars of

competition law: public and private. In addition to a brief general description we especially

discuss the underlying aims, however, ignore the interaction between both enforcement types.

2.1 Public enforcement

Public enforcement means that antitrust rules are enforced by state authorities. Normally

public enforcers are vested with special powers and use special procedures to investigate an

infringement. Decisions of antitrust authorities are subject to judicial review. The public

enforcement process can broadly be separated into two steps: detection and intervention. In

the detection stage, the basic task for an antitrust authority is to separate forms of suspicious

conduct from procompetitive business conducts. In general, there are two fundamental

answers to this challenge: Per se rules and the rule of reason.1 While a per se rule approach

generally prohibits well defined forms of bad behaviour (such as, e.g., horizontal price

fixing), the so-called rule of reason approach accommodates the more frequent case that the

procompetitive effects of certain behaviour have to be weighted against the anticompetitive

effects. Such an approach therefore stands for a case-by-case analysis of suspicious business

conduct and consequently gives the antitrust authority a considerable amount of

administrative discretion. In addition to the choice between two types of control strategies,

per se versus rule of reason, the antitrust authority may also have to decide – if not determined

by the respective law provisions – when to use a certain control strategy, namely before an

infringement actually takes place (ex ante) or after an infringement occurred (ex post).

1 European competition law refers to conduct that has the object or effect of harming competition.

3

 Detecting is a necessary but not sufficient condition for enforcing. Even the cleverest

detection rule stays an academic mind game if it is not applied in the sense that possible

infringements are pursued and eventually intervened against. From the viewpoint of an

antitrust authority, the intervention stage adds a third powerful decision variable to the

already identified choices of the control strategy and the timing of control: the type of

intervention. In general, three types of intervention are available for an antitrust authority:

fines, behavioural remedies and structural remedies. A fine is commonly understood as either

imprisonment or an amount of money which must be paid for a proved misdemeanour or

felony. A remedy comprises all other possible (non-pecuniary) interventions with either a

behavioural or a structural focus. Conceptually, fines and remedies differ considerably;

“[r]emedies cure, correct, or prevent unlawful conduct, whereas sanctions penalise or punish

it” (OECD, 2007: 7). The choice of the appropriate intervention depends on the type of

conduct it refers to. If an ex ante approach is applied, fines are generally inappropriate, as –

by definition – no anticompetitive (harmful) effect has occurred yet which would justify such

a procedure. Behavioural and structural remedies, however, might very well be considered as

appropriate ex ante tools, for example, if it is likely that future market structures would be

more vulnerable to forms of anticompetitive behaviour. An ex post approach can revert to the

full toolbox of interventions reaching from the imposition of fines via behavioural remedies

up to structural remedies such as divestitures.

 The key objective of public enforcement is usually seen in the creation of a deterrent

effect. Following the more detailed discussion in Wils (2002: 16ff.), deterrence is almost

doomed to be the enforcement approach, simply because the alternatives, such as prevention

(e.g., changes in the competitive environment) or stimulation by moral commitment (e.g.,

standard setting), might be able to add value as additional strategies to achieve compliance but

are, however, simply too expensive to administer in order to constitute a perfect substitute for

the deterrence-based approach. Antitrust authorities are usually designed to act in the public

interest although concerns as to the capture of authorities have been issued.

 The derivation of a (minimum) fine that deters the illegal conduct is quite straightforward.

Following the seminal contribution of Becker (1968), it is assumed that a certain illegal

activity leads to a gain G, e.g. an additional (supra-competitive) profit. In a world without any

law enforcement, this is the direct net gain for the offender. However, if now a public

enforcement regime is introduced, the offender has to pay a fine F if the infringement is

detected. However, as activities are complex to monitor by state authorities, the infringer

4

cannot be automatically detected and punished, but only with a certain probability α. Given

these parameters, it is straightforward to assume that a rational offender will engage in the

illegal activity as long as the expected gain is larger than zero. Formally, the condition can be

expressed as follows:

α (G - F) + (1 - α) G  0 (1)

In order to receive an expression for the (minimum) fine that deters the illegal conduct,

equation (1) must simply be rearranged to receive

F = (G / α) (2)

As expressed by equation (2) the (minimum) fine that deters the respective illegal behaviour

must take away the expected gain of the infringement. As a consequence, the state has two

parameters to influence the occurrence of the illegal conduct: through a change in the fine and

through a change in the probability of detection.

 Taking these basic mechanics of optimal fines into account, Buccirossi and Spagnolo

(2005) present a richer model set-up for a derivation of deterrence-optimal fines. In particular,

they specify the determinants of the gain of an infringement – in their case a horizontal cartel

agreement – and are therefore able to come to additional insights on the minimum fine that

deters certain unlawful behaviour. In a non-infringed market, they assume that the profits π

are given by π=qcm, with q being individual quantity demanded at the competitive price, c

being (constant) marginal cost and m standing for the competitive mark-up (leading to a

competitive price of p=c(1+m)). If an infringement is implemented and the price

correspondingly increases from p to pm, each firm sells a quantity qm=q(1-εk) with ε being the

absolute value of the demand elasticity at the competitive price and k representing the

percentage price increase reached by the infringement, i.e. pm=p(1+k) is the price under the

infringement. The respective profits are then given by πm=qc(1-εk)[k(1+m)+m] leading to the

following expression for the increase in a firm’s profit due to the infringement:

  1 1m qkc m k m          . (3)

As the revenues in the affected market at the elevated price are

   1 1 1qc m k k   , (4)

the expected fine can be expressed as follows

   1 1 1fqc m k k    . (5)

5

A minimum fine with deterrence effects basically has to take away the expected gain from

participating in the infringement, i.e. the increase in profits minus the expected fine must be

equal to zero. In the model framework of Buccirossi and Spagnolo (2005), such a minimum

fine with deterrence effects f* can be calculated as follows:

 
  
   

* 1 1
, , ,

1 1 1

k m k m
f k m

m k k

 
 

 
    

  
. (6)

As shown by equation (6), the minimum fine depends on the four variables α, k, ε and m.

Comparing expressions (2) and (6) reveal that the minimum fine is shrinking in both cases

with increasing α and that the remainder of the more complex expression (6) simply specifies

that the respective gain of the infringement depends on the infringement-induced percentage

price increase, the competitive mark-up and market demand elasticity. Under reasonable

parameter assumptions, it can be said that the higher the infringement-induced price increase,

the lower the competitive mark-up and the lower market demand elasticity, the larger is the

respective minimum fine that deters the implementation of the infringement.

2.2 Private enforcement

Private enforcement refers to individually initiated litigation, either as stand-alone or follow-

on action, before a court to remedy an infringement of antitrust law. If successful, the legal

action leads to some sort of civil sanction imposed by a court such as damages, restitution,

injunction, nullity or interim relief (Komninos 2008; Yeung 1998). Unlike public enforcement

agencies, private parties do not have special (public) powers in civil law disputes.

 From an economic perspective private antitrust actions impose sanctions on firms that

make them comply with the legal order. The financial penalty – often in the shape of damages

– aims at preventing the offender and other potential infringers from breaking the law (again).

The deterrence goal of private enforcement underpins the models of optimal sanctioning

(Becker 1968; Breit, Elzinga 1985) and models of public and private antitrust enforcement

(Segal, Whinston 2007; McAfee et al 2008).

 The objectives of private antitrust enforcement are less clear. Deterrence is often stressed

in conjunction with the mandatory trebling of damages in private antitrust suits in the United

States (Baker 2003), however, other goals play a role as well (Crane 2009; Cavanagh 2005).

The discussion in Europe is even more diversified. The European Court of Justice stressed the

compensation functions in its Manfredi and Courage cases in the context of damages claims.

6

The European Commission also favours the compensation objective (European Commission

2008). It is claimed that private enforcement is superior in achieving corrective justice (Renda

et al. 2007: 58). Wils assigns the compensation task to private enforcement while public

enforcement is better suited to achieve deterrence (Wils 2009).

 Notwithstanding the strong focus on the compensation objective, we will assume in this

paper that private antitrust enforcement pursues a deterrence objective; basically because

there is a compelling argument against the compensation objective. Compensation only holds

true if the private remedy aims at the recovery of some type of loss. However, this assumption

does not hold for all kinds of private remedies. The claim that private actions are a tool to

repair harm done by anticompetitive conduct is based on a narrow view on private actions

including, more or less, only damages. Operating with a narrow definition of private

enforcement, we would have to ignore a good part of cases being brought before the courts

(e.g., Peyer 2012 for the case of Germany). While it is true that the prospect of a financial

transfer motivates those plaintiffs who bring damages claims, court cases contribute to the

deterrence effect of all enforcement actions.

 Turning from the objectives to the central benefits of the private enforcement system it is

usually argued that private enforcers have greater incentives, better information and sufficient

resources to take on violations compared to public enforcers. This might lead to additional

benefits for society through additional deterrence (McAfee et al. 2008). The downside of the

private enforcement system is that it can create extra cost, especially when private actions

follow public investigation of anticompetitive conduct and, thus, duplicate enforcement

efforts. In addition to the general costs incurred by an additional private system, private

enforcers also have greater incentives to use antitrust rules strategically and might therefore

cause harm to society (see generally McAfee and Vakkur 2004). As a consequence, the cost

of innocent firms to prove their innocence may rise. This needs to be traded off against the

additional deterrence effects.

 In an attempt to formalise the decision of the plaintiff to sue – thereby increasing our

understanding of the determinants of the degree of private enforcement – Renda et al. (2007,

p. 175) assume that the costs faced by the plaintiff can be subdivided into the opportunity cost

of time spent in litigation (OCt) or settlement (OCs), the costs of access to courts (AC) and the

legal costs for litigation (LCt) and settlement (LCs). On the benefits side, the plaintiff

considers the expected rewards in the form of the damages claimed (D) multiplied by the

probability of winning the trial (w), and expected settlement amount (S) times the probability

7

to settle the claim before trial (1-p). It is then straightforward to see that the plaintiff will

decide to sue as long as the following inequality holds:

p[wD - (OCt + LCt + AC)] + (1-p)[S - (OCs + LCs)]  0 (7)

In essence, equation (7) shows that the plaintiff’s decision to sue will depend on its perception

of p, w and S (which might be error-prone in a world of imperfect information). However,

having in mind our aim of studying the optimal mix of public and private enforcement, the

most important message of equation (7) is that – although the private plaintiff strictly follows

its personal profit incentives – state authorities have several possibilities to influence the

plaintiff’s decision to sue. As expressed by equation (7), ceteris paribus, the possibility to

award multiple damages increases the incentives to sue (as it increases D). The same

conclusion is true for a reversal of the burden of proof in favour of the plaintiff (as it increases

w). Furthermore, a one-way fee-shifting rule would remove LCt and AC from the equation and

would therefore also increase the incentives to sue (see generally Renda et al. 2007, pp.

174ff.). Last but not least, an increase in civil court capacities (handling private cases) would

reduce OCt und would also lead to increasing incentives to bring a suit.

3 Interaction of public and private enforcement

In this section, we depart from the isolated analysis of the two pure enforcement modes and

particularly study the question how they interact with each other. In addition to a general

discussion of the necessity of such an integrated analysis, we particularly investigate central

determinants of an optimal enforcement mix.

3.1 Necessity of an integrated analysis

Although the discussion in the previous sections revealed that an introduction or

strengthening of private enforcement might follow compensatory rather than deterrence aims,

it is straightforward to show that such a move would certainly have an impact on deterrence.

Referring to the simple algebraic example from Section 2.1 above, we introduce an addition

variable D which, e.g., stands for damage payments the offender has to pay in case the

offence is uncovered.2 From the perspective of the offender, D reduces the expected gain and

hence inequality (1) has to be extended as follows

α (G - F - D) + (1 - α) G  0 (8)

2 D can also be interpreted as additional costs the infringer has to cover in order to defend its behavior in front

of a civil court.

8

leading to the following condition for the minimum fine that deters the unlawful behaviour

F = (G / α) – D (9)

The damage payment basically acts as an additional fine in the sense that it takes away

additional gain from the infringer. Ceteris paribus and assuming that an optimal (public) fine

was implemented before the introduction of private enforcement, equation (9) also suggests

that the deterrence-optimal fine must be reduced in a dual enforcement world. In other words,

the results of the simple model suggest that overdeterrence would occur in a system in which

optimal public fines are already charged and private enforcement is subsequently introduced

without reducing the public fine. This effect is strengthened further as soon as private

enforcement leads to an increase in the probability of detection α.

 On a more general level, the identified problem of overdeterrence is discussed quite

intensively in the literature. Rubinfeld (2006), for example, argues that – as soon as both

enforcement systems are implemented in a certain jurisdiction – the key question is how to

harmonise both systems in order to minimise costs and avoid problems of under- or

overdeterrence. For example, if firms refrain from implementing welfare enhancing

cooperation for the fear of large fines and compensation payments (if the cooperation is later

classified as antitrust violation), a case of overdeterrence is likely. In the reverse case firms

may engage in welfare diminishing behaviour simply because it raises their individual profits

and the threat from public and private sanctions is negligible.

 From an economic point of view the question can be asked whether a ‘pure’ public or

‘pure’ private system is able to achieve a welfare optimal state. Although most enforcement

systems comprise of a mix of public and private antitrust enforcement, the analysis is often

restricted to pure systems (Schwartz 1980). Both pure public and pure private systems are said

to achieve optimal deterrence. Focusing on criminal law, Becker and Stigler posit that

deterrence can be achieved through private enforcement as effectively and efficiently as with

public enforcement if individuals compete for a ‘bounty’. They argue that the adverse effects

of private antitrust enforcement would be eliminated if the individual that discovers the

violation receives the fine (Becker and Stigler 1974). Others have stressed the weak points of

private actions, especially the incentive problems, and favour a publicly dominated

enforcement mode (Wils 2003). In particular, private actions can create free-riding problems,

strategic litigation and contain the risk of anticompetitive rival suits (Shughart II 1988).

Private antitrust enforcement is considered a costly mechanism to transfer wealth and may

incentivise the use of antitrust laws to subvert competition.

9

 Challenging Becker’s and Stigler’s model, Landes and Posner (1975) show that relying on

private parties to enforce the law could lead to overdeterrence as the correct probability of

detection and the appropriate amount of fines cannot be achieved. In a private system an

increased fine will lead to more instead of less detection as it provides a stronger incentive for

detection and, consequently, overdeters. Polinsky (1980) criticises this result. Based on the

assumption that private enforcers must break even at least in order to pursue a violation, he

argues that some violations may not generate a sufficient return for the private enforcer in

order to cover enforcement cost. Thus, private enforcement of law may lead to

underenforcement instead of overenforcement. According to both models, public enforcement

is better suited to enforce antitrust laws. The public enforcer has the advantage of choosing

the level of sanctions and the resources devoted to detection and apprehension. Consequently,

the public enforcer can set the extent up to which public enforcement is thought to be

desirable (Polinsky 1980: 110). Because of the incentive problems that are observed in private

law enforcement, Schwartz regards public enforcement as being superior in achieving a social

optimal level of enforcement (Schwartz 1980).

 Last but not least, McAfee et al. (2008) recently compared private and public enforcement

in a simple game-theoretic model of antitrust violation and lawsuit. They find that if the court

is sufficiently accurate, adding private enforcement to public enforcement always increases

social welfare, while if the court is less accurate, it increases welfare only if the government is

sufficiently inefficient in litigation. They further conclude that pure private enforcement is

never strictly optimal; however, public enforcement can achieve the social optimum with a

fee for public lawsuit that induces efficient information revelation.

 Given this assessment of the literature together with practical observations, it becomes

clear that pure public or private solutions are of rather theoretical nature. Comparing both

systems directly, a private enforcement system is said to provide greater incentives to pick up

a case, provides better information and makes more resources available for enforcement. In

addition to public efforts, it strengthens the deterrent effect. However, potential positive

effects of a private system have to be weighed against potential negative effects, such as

additional enforcement costs in general and the potential for strategic abuse in particular.3

3 Interestingly, the voices stressing this abuse potential have based their analysis implicitly or explicitly on the

US litigation system which is unique in several respects. Before generalising the risk of abuse that might
exist in the US civil litigation system it is important to note that multiple damages awards, one-way cost
shifting and contingency fee agreements are alien to most European jurisdictions. This changes the potential
cost and, thus, the incentives for plaintiffs and defendants to abuse the private enforcement system
substantially.

10

 In contrast to public enforcers, private enforcers have more personal motives to initiate

proceedings against the infringer. The most important factor motivating parties to reveal

information about a detrimental act is the financial gain from reporting. A second motive to

bring forward information is the desire to avoid suffering harm. However, private parties may

be afraid of initiating an action or reporting illegal conduct for the fear of reprisal. Changing

the incentives of the parties, legal rules influence the costs and likelihoods of alternative

outcomes and thus influence the parties' decisions. Injured plaintiffs may be more likely to

sue over questionable conduct if the reward for successful action is increased exceeding a

plain compensation for losses. Cost and fee rules as well as legal standards may have similar

effects on the bringing of a case (Salop and White 1986 and Section 2.2 above).

3.2 Determinants of an optimal enforcement mix

In theory, an optimal enforcement mix is reached if the cost-benefit spread (i.e., the net

benefit) of enforcement activities is maximized. In other words, in determining the optimal

degree of public and private enforcement, the benefits and costs of various combinations have

to be assessed and quantified leading to the identification of the welfare-optimal solution. In

practice, however, such a quantification of the respective costs and benefits can be expected

to have such high degrees of complexity that the relevance and robustness of any

quantification effort would immediately be questioned.

 However, despite this scepticism regarding a detailed quantification, it still adds value to

study the key determinants of the costs and benefits of public and private enforcement thereby

gaining insights on how an effective enforcement mix can be composed. In this section, we

will therefore outline these key determinants of an optimal mix of public and private

enforcement. While the following section will concentrate on the cost side, subsequent

sections will focus on more specific drivers of particularly the benefits side in the form of

assessments of the capacity and the quality of enforcement institutions (Section 3.2.2), the

role of information possession and gathering (Section 3.2.3), legal certainty (Section 3.2.4)

and the role of sanctions and remedies (Section 3.2.5).

3.2.1 Conduct and enforcement costs

When an antitrust statute is infringed, society typically deals with two types of costs. There

are losses caused by the actual breach of law (conduct cost) and expenses for pursuing the

violation (enforcement cost) (Becker 1968). The latter expenditure comprises of spending on

detection and apprehension (Schwartz 1981). While conduct costs occur when the law is

11

violated, enforcement costs are only generated if resources are spent on reducing the existing

individual loss (compensation) or preventing future harm (deterrence) (Posner 1973; Shavell

1993, 1997; Block, Sidak 1980). Resources are spent on establishing and running public

agencies, prosecutors and courts. Private parties sacrifice management time and incur legal

costs. The costs of enforcement include the expenditure for detecting the infringements,

punishing the culprits and compensating the victims. Since the prosecuting agency or the

private plaintiff bear the burden of proof for the anticompetitive conduct, they normally

sustain the initial cost of an investigation. Gathering evidence that satisfies the respective

legal standards is most likely to be one of the major cost factors. In addition to such direct

enforcement costs, the economic literature discusses various forms of indirect costs. Most

importantly, the errors in appraising the behaviour in question by both the competition

authority and the court must be considered as an integral part of overall costs.

 In general, decision theory provides a framework to guide the choice between alternative

antitrust rules in a world of imperfect information (Hylton and Salinger, 2004). On a very

abstract level, a certain antitrust rule divides cases into two categories: those that are ‘legal

under the respective rule’ and those that are ‘illegal under the respective rule’. While in a

world of certainty and perfect information, this categorisation is congruent with cases that are

‘not harmful to society’ and cases that are ‘harmful to society’, in a world of imperfect

information, this automatic link is lost. As the respective antitrust rule is inherently imperfect,

the derived categorisation “is not identical to the distinction between the cases that are

harmful and benign” (Hylton and Salinger, 2004: 55). The fundamental consequences for

antitrust enforcement are that two basic kinds of antitrust errors are introduced. On the one

hand, an antitrust rule might detect an instance of harmful behaviour which in fact is not

harmful (a so-called type I error). On the other hand, an antitrust rule might come to the

conclusion that certain behaviour is not harmful although it is in fact harmful (a so-called type

II error).

 According to Chicago-School thinking, type I errors pose a greater threat to welfare than

type II errors because it is believed that the markets will self-correct the latter type of error.

Error costs are likely to increase if less precise information is available to decision makers.

This could be the case if, for instance, less is spent on detection and the gathering of evidence.

On the other hand, more expenditure on detection will inevitably increase the overall

enforcement cost. The enforcement expenses caused by private litigation are only partly

sustained by claimants pursuing a violation of antitrust laws. A proportion of the overall cost

12

of private actions are born by society such as, e.g., error cost or cost for maintaining the

courts.

 Generally, antitrust errors harm social welfare directly by undertaking wrong enforcement

decisions and indirectly via the consequential reduction in the deterrence effect of fines. As

shown by Polinsky and Shavell (2000: 60), a positive probability of a type I error reduces the

deterrence effect of fines because it lowers the expected fine for a violation, while a positive

probability for a type II error lowers the deterrence effect of fines because it reduces the

difference between the expected fine from violating the law and not violating the law. As a

consequence, in order to achieve the desired level of deterrence (in a world with positive

probabilities of errors) it is necessary to increase the probability of detection or the amount of

the fine in order to avoid a state of under-deterrence. From an economic perspective, the

optimal degree of enforcement is typically not reached if there are no further violations but at

the point where marginal costs and marginal benefits of a further increase in enforcement

levels are equal.

3.2.2 Capacity and quality of enforcement institutions

With capacity and quality of enforcement institutions we refer to the financial endowment and

expertise of institutions, on the one hand, and to the level of protection of rights on the other.

The resources available to law enforcing agencies, private enforcers and courts determine how

swiftly an investigation or a legal proceeding can be brought to an end and, therefore,

determine the cost of public and private actions. Skilled individuals with profound knowledge

reduce the probability of errors. With respect to capacity, public enforcement activities are

typically constrained by the budget of the competition authority. If the authority is short of

manpower to, e.g., actively detect hard core cartel agreements, this has direct negative

implications on the public enforcement of competition law. As private enforcement is largely

driven by the individual incentives behind the respective claims, it can be assumed that

capacity issues are not significant on the side of the private parties. However, as soon as

smaller firms with tight financial budgets are considered, it becomes clear that capacity

restrictions might also become relevant for private antitrust enforcement cases. Furthermore,

insufficient court capacities might have a negative impact on the incentives to bring private

antitrust cases. Additionally, as long as private cases are brought as follow-on cases, capacity

issues at the competition authority have negative knock-on effects on private antitrust

enforcement.

13

3.2.3 Information possession and gathering

In both public and private antitrust proceedings it is crucial for the enforcer to know about the

illicit conduct, to be able to quantify the harm and to secure the possession of court-prove

evidence. For some anticompetitive actions the information about the breach is

asymmetrically distributed. Segal and Whinston (2007) argue that the cost of obtaining

information might be different for public and private enforcers. Information cost for public

enforcers can be higher because the public sector is less efficient than the private, the

financing of public enforcement through taxes imposes a deadweight loss and private parties

have an (initial) information possession advantage.

 In the remainder of this article, we follow Segal and Whinston (2007) and distinguish the

initial possession of information from the gathering of further information. An individual or

the competition authority may possess knowledge about the illegal act even before an

investigation or search for evidence is commenced. This will provide a cost advantage

because resources do not need to be spent on screening or detection. Once a victim or the

agency decides to undertake a legal action against the infringer, they are likely to attempt to

gather (more) information about and evidence of the (alleged) anticompetitive conduct. It is

often assumed that private parties have an initial information advantage about the identity or

location of liable parties (see for instance Shavell 1993, p. 269; McAfee et al. 2008). This

supposed information advantage is one of the reasons for assigning private parties with the

task of enforcing the law. However, the level of information an individual or the agency

initially possess about a violation depends on the type of the anticompetitive conduct in

question. Interestingly, as argued by Segal and Whinston (2007, p. 308), “… the assumption

of superior private information may not apply to many types of antitrust violations. For

example, whether a given competitive action is a violation of antitrust law is often determined

by the “rule of reason”, which compares the likely social costs and benefits of the action. This

is a complicated calculation that requires substantial knowledge of economics and market

conditions, and on which even economic and industry experts often disagree. Private parties

may be less likely to have such knowledge than a dedicated public agency staffed by experts.”

 Turning from the possession of information to the gathering of information both public

enforcers and private parties need to invest to identify the person who committed an

undesirable act or to find the evidence needed to show that a breach of competition law

occurred (for information problems see Segal and Whinston 2007 and Sarra and Marra 2008).

We posit that agencies are likely to have superior powers basically due to the lack of certain

14

powerful discovery procedures for private plaintiffs such as dawn raids to retrieve

information.

3.2.4 Legal certainty

With legal certainty we refer to the degree of knowledge and confidence parties have about

the legal consequences of their chosen course of action (Calfee and Craswell 1984). One can

distinguish between ex-ante legal uncertainty on the side of the potential infringer before he

commits an illegal act and ex-post legal uncertainty on the side of the potential enforcer after

the infringement but before an enforcement action is commenced. Since we focus on ex-post

enforcement actions we will not further discuss the legal uncertainty for potential violators

with regards to their conduct (see Calfee and Craswell 1984; Kaplow 1990). The potential

enforcer faces uncertainty from ambiguous legal rules hindering the assessment of potentially

illegal behaviour; similar to the potential infringer who does not know about the legality of his

action. In order to reduce uncertainty the legislator or competition authority can adopt fixed

legal standards such as, e.g., per se rules.

 A per-se-rule approach generally prohibits a predefined behaviour. Accordingly, the

antitrust authority or the courts only have to answer the question ‘Did the incumbent engage

in the proscribed practice?’ If the answer is ‘yes’, the antitrust authority and afterwards the

courts are committed to suppress the behaviour and eventually to fine the respective firm,

independent of the question whether there has been an actual injury to competition or not

(Calvani, 2001: 201ff.; Wood, 1993: 887ff.). The central characteristics of the per se rule

predestine the approach for types of behaviour that are clearly identifiable (for the firms and

the antitrust authority) and have clear (and almost certain) negative welfare consequences

(Carlton et al., 1997: 423ff.). If these preconditions are not met, some kind of rule-of-reason

approach or effects test is applicable.

 The rule of reason accommodates the more frequent case that the procompetitive effects of

certain behaviour have to be compared with the anticompetitive effects. Such an approach

stands for a case-by-case analysis of suspicious business conduct. The rule-of-reason

approach gives the antitrust authority considerable administrative discretion and at the same

time creates a considerable amount of uncertainty among firms about the conformity of their

business conducts with antitrust rules. Compared to the per se rule, the rule-of-reason

approach is typically more expensive to administer as pro- and anticompetitive effects have to

be assessed and compared. If softer legal standards are applied, uncertainty may increase as

15

parties will have more difficulties to predict the decision of the competition authority or the

court.

 In addition to the uncertainty created by ambiguous substantive rules, the bringing of legal

actions causes further uncertainty. The outcome of a claim depends on factors such as the

knowledge of the court or tribunal or the availability of incriminating or disburdening

evidence. Legal certainty can be increased if courts adopt a consistent legal practice. This may

work through the setting of precedents; that are cases by higher courts to which lower courts

adhere for practical reasons or because they are bound to follow them, and through a judicial

practice that has created a large number of cases. The expertise of judges may improve with

the number of cases brought before them. A larger number of proceedings and decisions

clarifies the legal standards that must be met to successfully bring a legal action and offers

guidance to plaintiffs. This guidance can, however, be reduced substantially – in both public

and private enforcement – by the possibility to settle a case out of court thereby keeping the

respective agreements in secrecy.

 In the absence of legal certainty, parties may commence hopeless actions or strategically

use the antitrust laws in order to extort settlements from defendants. In the former case parties

waste resources on litigation although the chances of success are slim. In the latter scenario a

(malevolent) party claims that an antitrust violation has occurred although, in fact, the

infringement did not exist. Extending this definition, nuisance suits may be described as

claims with a low probability of winning which are filed with the prospect of inducing the

defendant to settle because the latter wants to avoid the costs of a legal disputes or the risk of

an adverse court ruling. For a nuisance suit to pose a credible threat to a defendant there must

be a low probability of predicting the outcome of the suit; that is high legal uncertainty or

strong reputational effects if a legal action is brought. For some types of anticompetitive

conduct, the legal assessment is clearly established such as price fixing (Breit and Elzinga

1974: 341).

3.2.5 Sanctions and remedies

After an infringement is detected, sanctions (or remedies) are the final step in the enforcement

process. In general, it can be differentiated between monetary and non-monetary sanctions.

Competition authorities will normally act in some kind of administrative proceedings as

opposed to the civil law process. Building on our assessment of optimal public fines in

Section 2.1 above, we concentrate on an extension of our analysis beyond damages including

other civil law remedies.

16

 The strongest sanction against individuals who engage in anticompetitive conduct is the

imprisonment of the culprit. It is reasonable to assume that, compared to monetary sanctions,

incarceration exerts the strongest deterrence effect on those who fall within the remit of the

respective prohibition. Since this is the harshest remedy it typically does only apply to certain

types of violation (in certain jurisdictions), namely breaches of the cartel prohibition (for

more details see Wils 2005). At the same time the cost of incarceration for society are

substantially higher than monetary punishment (Becker 1968).

 Competition authorities also fine both individuals and undertakings for engaging in

anticompetitive activity. The public enforcer has the advantage of choosing the level of

sanctions and the resources devoted to detection and apprehension. Consequently, the public

enforcer can set the extent up to which public enforcement is thought to be desirable

(Polinsky 1980: 110). In a mixed system the level of detection also depends on the private

enforcers and is, thus, at least partly out of hand of the public enforcer. The cost of

punishment may also increase when private enforcers seek a private remedy against the

perpetrator who had already been fined by the agency. For the purpose of our analysis it is

important to note that remedies available to public and private enforcers may differ and that

not all remedies are available for all types of infringements.

4 Towards a differentiated approach of competition law enforcement

One key insight of the previous sections was the finding that a combination of public and

private enforcement is likely to increase the benefits of competition law enforcement

compared to the implementation of a pure (either public or private) enforcement strategy. In

this section, we use these insights to propose a differentiated approach of competition law

enforcement. Instead of choosing only one general level of public and private enforcement we

argue that adjustments with respect to the type of infringement are likely to increase overall

welfare. In the following, Section 4.1 delineates three broad categories of competition law

infringement to study the potential differences in an optimal enforcement of the respective

law provisions. Based on these insights, Section 4.2 then applies these general insights to the

specific situation of the European Union aiming at deriving important policy conclusions.

4.1 Significance of the type of infringement

Given our above finding that the public and private enforcement modes require coordination

in order to achieve a welfare optimal outcome, we will match the determinants of an optimal

17

enforcement mix derived in Section 3 with different types of anticompetitive conduct in order

to show that the costs and benefits for public and private enforcement actions may differ

depending on the type of infringement. For simplicity reasons we differentiate between three

prominent types of infringement: horizontal agreements, vertical agreements and abuses of a

dominant position. Typical examples of conduct that belong to the first category are price-

fixing agreements, limitations of output or partitioning of markets. The second category

consists of vertical agreements between upstream and downstream firms such as resale price

maintenance or rebate schemes. These practices might aim at excluding competitors and

foreclose markets but can also entail efficiency gains. The third category – abuses of a

dominant position – includes all types of behaviour exercised by firms with market power in

order to maintain or extend their strong position in the market in an anticompetitive fashion to

the detriment of their rivals. We include both exclusionary practices such as predatory pricing

or refusals to deal as well as exploitative abuses such as excessive prices, into this third type

of infringement.

 The central results of the matching exercise are described in the following sub-sections and

are also summarized in Table 1 in the Appendix.

4.1.1 Horizontal agreements

The detection and prosecution of anticompetitive horizontal agreements is certainly one of the

most prominent areas in competition law and policy; partly due to their clearly negative

welfare effects and correspondingly clear enforcement standards. These clear standards

reduce the probability of both types of decision errors. Consequently, relatively clear bright-

line tests for horizontal agreements reduce the potential costs of errors. At the same time, the

obvious illegality of many horizontal agreements induces competitors to disguise their

arrangements. Plaintiffs and competition authorities therefore need to invest considerably in

the detection of such agreements.

 For both public authorities and private parties, it is reasonable to assume that they

typically do not have a genuine information advantage with respect to the existence of

horizontal agreements. On the contrary, many horizontal anticompetitive agreements are

concealed and difficult to discover without public ‘information gathering’ instruments such as

leniency programmes and cartelists who blow the whistle (in order to avoid (or at least

reduce) public fines). Antitrust agencies resort to leniency programmes in order to increase

the detection rate but also to save on detection and especially prosecution costs. Gathering

additional information about horizontal violations is costly but more so for private enforcers.

18

Private disclosure, if possible at all, can be expected to be expensive and likely requires more

resources compared to public enforcement due to the negotiation and court proceedings

involved. As a consequence, private enforcers might concentrate their efforts on so called

follow-on actions. Although the plaintiff is still forced to show the harm caused by the

agreement, the existing public decision at least proves the existence of the horizontal

agreement. This advantage, by definition, comes at the cost that the beginning of private

enforcement actions is delayed until the public enforcement decision is finally made. As a

consequence, the deterrent effect of private enforcement is reduced significantly.

 Legal certainty regarding anticompetitive behaviour of competitors is relatively high. The

legal standards are clear: agreements between competitors restricting competition are illegal.

Sanctioning illegal horizontal conduct, however, is a costly and error-prone process due to

both imperfect information and limited resources for investigation. Both agencies and courts

require significant legal and economic expertise to identify the existence, duration and effect

of the illegal agreement and to derive the respective fine or damage. Overall, the costs caused

by enforcement actions against horizontal restraints may be lower for antitrust agencies due to

information gathering advantages. However, complementary private actions seem to be

important for both compensatory and deterrence purposes.

4.1.2 Vertical agreements

Vertical agreements are ambiguous by nature as most contain some efficiency-enhancing

potential but also have negative effects on competition and welfare. The rule of reason

approaches which are mainly applied to these types of conduct complicate the ex-post

assessment of vertical restraints for both public and private enforcers. This is likely to

increase enforcement cost because agencies and courts require more expertise to establish an

infringement. As for the capacity and quality of enforcement in general, public agencies and

private parties have to invest considerably in order to successfully bring a case. Since

agencies prioritise their spending, they may not have the resources or incentives to pick up

vertical infringements due to the ambiguous nature or because some cases simply do not have

a large impact on the economy. Private parties, however, are likely to have an information

advantage if the violation takes place in a business relationship. Illicit terms in contracts are

easy to observe for those private plaintiffs who are also contractual partners. Private parties

also enjoy a further information advantage as they normally know the industry better than the

competition authority. However, a possible obstacle for private actions is that plaintiffs may

be deterred from bringing a case if they are afraid of losing future business (as the defendant

19

will often be an existing or future business partner). The public enforcer will normally rely on

the complaints it receives from market participants to learn about an infringement. As for the

remedies and sanctions, agencies have fines and behavioural remedies at their disposal.

Private enforcers can ask for damages but may also seek an injunction to stop the

infringement or request the contract term in question to be declared void. The latter two

remedies may provide a less costly alternative to damages claims because no monetary harm

stemming from the infringement has to be quantified. Compared to horizontal agreements, the

enforcement of alleged anticompetitive vertical agreements demands a more active role of

private enforcement early in the process of detection and prosecution.

4.1.3 Abuses of a dominant position

Abuses of a dominant position include all types of behaviour exercised by firms with market

power in order to maintain or extend its strong position in the market in an anticompetitive

fashion to the detriment of their rivals. For these types of behaviour, legal standards are again

not very clear and this does affect both public and private enforcement. As in case of vertical

agreements, the detection and assessment of the conduct concerned requires significant

expertise and investment. The private enforcer may have an initial information advantage for

violations that take place in business relationships, i.e. for those were there evidence in the

form of contracts. In addition to that, the private enforcer is familiar with the industry. Most

jurisdictions offer private parties a choice of remedies including damages, injunctions and

voidness claims. Competition authorities can fine companies or impose structural or

behaviour remedies. Monitoring the latter two may be rather costly though. Compared to

vertical agreements, the enforcement of abuse rules demands a higher involvement of public

enforcement, especially because it is often difficult for private parties to assess how to

delineate the market and to therefore come to robust conclusions whether the alleged abuser

actually has market power (which is a pre-condition for any kind of enforcement activities

under these rules).

4.2 Implications for European competition law and policy

So far, the analysis in this article stayed at a very general level and concentrated on the

derivation of general insights on the optimal interaction between public and private

enforcement of competition law. However, in order to create value for practical competition

law and policy, it is crucial in a final step to relate these general insights to the legal situation

in a particular jurisdiction. Given the recent initiatives in the European Union to complement

20

the existing (strong) public enforcement with an improved private enforcement, we will use

this jurisdiction for our derivation of implications for competition law and policy.

 Referring to our simple modelling approaches in Sections 2 and 3 above, the introduction

or strengthening of private enforcement immediately raises the question of overdeterrence. If

the public fines were already set at an optimal level, the introduction of private enforcement

would cause a situation of inefficient overdeterrence. As a consequence, public fines should

be reduced. The relevance of this argument for the European Union, however, crucially

depends on a thoughtful answer to the question whether the public fines alone have reached

the deterrence-optimal level. Although commentators do not fully agree, the majority of

cartel-related studies come to the conclusion that current fines levels are structurally clearly

below the optimal level (e.g., Connor 2006, Veljanovski 2007, Smuda 2012). As a

consequence, it can be assumed that the introduction of private enforcement strengthens the

deterrence effect through additional ‘fines’ in the form of damages without reaching levels of

inefficient overdeterrence.

 However, from a pure deterrence perspective, it has to be reminded that it may be more

cost efficient to increase the public fine rather than to incentivise private follow-on actions to

close the identified deterrence gap. If follow-on actions are primarily facilitated, overall

enforcement costs would increase substantially for a rather modest benefit in the form of an

increase in deterrence. As a consequence, additional goals – such as compensation – or the

factual impossibility of further increases in public fines (e.g., as they turn out to be

unrealizable for decision makers) must be included into the assessment to tip the balance in

favour of a further promotion of follow-on private enforcement. However, stand-alone

actions, focusing on previously undetected violations, are less likely to interfere with

government enforcement actions, especially leniency programs, and have the potential to

substantially increase the overall deterrence effect of competition law enforcement.

 However, what is still yet to be determined is the optimal interplay between public and

private enforcement in the European Union. Again referring to the simple models in Section 2

and 3 above, the state has several possibilities to influence the degree of public and private

enforcement. Public enforcement is basically depending on the fine level and the probability

of detection. As a consequence, if the state would like to strengthen this enforcement pillar, it

has to either extend the various fining possibilities or it has to improve on the probability of

detection. The latter parameter is influenced by a multitude of factors such as the capacity and

21

organizational structure of the antitrust authority4, the education of its staff, the degree of

cooperation with other agencies, and, last but not least, the application of proactive detection

tools (Hüschelrath 2010).

 Although the degree of private actions is mainly driven by the personal motives of the

plaintiffs, the state still has several possibilities to make such private actions more or less

attractive. Again referring to our simple models above, it becomes apparent that, e.g., the

determination of cost and fee shifting rules has an effect on the incentives to bring a case. The

same is true for the amount of damages awarded or, last but not least, the speed and accuracy

of court decisions. Ceteris paribus, the probability to sue is higher if the plaintiff receives a

(correct) decision faster. As a consequence, if the state would like to promote private

enforcement activities, it could, e.g., adapt existing cost and fee shifting rules as well as

damage calculation and pre-judgment interest rules, increase civil court capacities, invest in

the training of specialist judges, offer advice and guidance (or even financing options) to

small and medium-sized companies who might have been harmed, and, last but not least,

provide easier access to necessary data for the plaintiff (to prove an alleged infringement).

Most of these options have been identified and also discussed at the European level since the

publication of the Green Paper in 2005 and the White Paper in 2008. Substantial reforms

aiming at strengthening the incentives of private plaintiffs, however, have not been

implemented so far. Our analysis in this article suggests that such policy reforms are likely to

increase overall welfare, particularly in the fields of vertical (and partly also horizontal)

agreements on the condition that they are designed appropriately and shift focus from follow-

on litigation to stand-alone actions.

5 Conclusion

The recent initiatives in a number of jurisdictions to strengthen the possibilities of private

parties to enforce competition law not only raises the question of an appropriate framework

and design of such activities but also demands a more general law and economics assessment

of the interaction between public and private enforcement. In this article, we have investigated

this relationship by introducing a differentiated approach. In contrast to the existing literature,

we have developed a framework which takes into account that the usefulness of each

4 In the last couple of years, several national competition authorities decided to spin-off separate cartel

enforcement units. While such a bundling of powers alone is already likely to have positive spill-over effects
on the probability of detection, it also secures a number of experts constantly working on cartel detection and
prosecution (and not being reallocated to, e.g., merger enforcement in case of increases in the case load).

22

enforcement mode may change with a variation in the type of anticompetitive conduct. We

have defined a set of parameters that determine the value of the public or the private mode to

enforce the antitrust laws such as, for example, the possession of information. We have

departed from the general assumption that private parties always have an initial information

advantage about the identity or location of liable parties. Other factors which can determine

the optimal enforcement mix are the cost of detection and prosecution, the quality and

capacity of antitrust authorities and courts, legal certainty and available remedies. We have

complemented the development of the set of parameters with the introduction of a

differentiation of the type of infringement into horizontal agreements, vertical agreements and

abuses of a dominant position.

 Based on the matching of the identified determinants of an optimal enforcement mix with

the different types of anticompetitive conduct, we have found, first, with respect to horizontal

agreements, that public enforcement has to play the leading part first and foremost due to the

difficulties in the detection and information gathering by private parties. As a consequence,

private parties are likely to bring cases largely on a follow-on basis. Although this ‘work

share’ appears to be desirable from a welfare perspective, it delays the private enforcement

process substantially thereby weakening the deterrence effect. As a consequence, a

strengthening of the rights of private parties is likely to increase overall welfare; at least in a

situation in which current public fines are considered too low to reach deterrence and further

increases of such fines are considered difficult to implement.

 Second, with respect to vertical agreements, the matching exercise has suggested that

especially the information possession and gathering advantages of private parties should lead

to a more prominent role of private enforcement. Given the existing contractual relationships

in many cases of vertical agreements, it is likely that detection and prosecution by private

parties is not only possible at lower enforcement costs but also expect higher quality decisions

due to the use of insider knowledge. However, as the respective claimant firms’ future might

depend on future business possibilities with the potential infringer, public enforcement still

plays a significant role. The same conclusion is true for the gathering of specific types of

information (such as demand and cost data) that might be needed to prove a certain

infringement.

 Third, with respect to abuses of a dominant position, the matching exercise has suggested

that for these types of conduct, public enforcement again should play the leading role as long

as the victim does not have direct dealings with the infringer. One key driver of this

23

conclusion is the clear information gathering advantages on the side of the competition

authority together with the fact that there is often no information possession advantage on the

part of the private enforcer. Without access to detailed cost and demand data of the infringer,

it is difficult to successfully bring an abuse case. Thus, in the absence of (vertical) contracts

and the existence of (horizontal) direct competition between the infringer and the claimant,

public enforcement seems to be better suited to tackle such infringements. However, if the

dominant undertaking and the victim have some business dealings, insider knowledge may be

in the possession of the potential claimant or easily obtainable. Furthermore, certain types of

abuse are particularly relevant for attempts to strategically use competition law thereby

supporting the leading role for public enforcement.

 Although the proposed differentiated approach allows the derivation of more detailed

recommendations on the optimal ‘fine tuning’ of public and private antitrust enforcement,

there is no doubt that further research in the area is needed. Especially the latter two types of

anticompetitive conduct – vertical agreements and abuses of a dominant position – are likely

delineated too broadly to come to robust conclusions on the optimal degree of public and

private enforcement. This is particularly true for the vertical agreements category where

economic research has been largely inconclusive on the social desirability of most business

strategies that fall into this category. This problem of rather vague antitrust rules is the key

challenge for the efficiency of both public and private enforcement.

References

Baker, J. (2003), The Case for Antitrust Enforcement, Journal of Economic Perspectives 17,
27-50.

Becker, G. (1968), Crime and Punishment: An Economic Approach, Journal of Political
Economy 76, 169-217.

Becker, G. and Stigler, G. (1974), Law Enforcement, Malfeasance, and Compensation of
Enforcers, Journal of Legal Studies 3, 1-18.

Block M. and Sidak J. (1980), The Cost of Antitrust Deterrence: Why not Hang a Price Fixer
Now and Then?, Georgetown Law Journal 68, 1131-1140.

Breit, W. and Elzinga K. (1974), Antitrust Enforcement and Economic Efficiency: The
Uneasy Case for Treble Damages, Journal of Law & Economics 17, 329–356.

Breit W. and Elzinga K. (1985), Private Antitrust Enforcement: The New Learning, Journal of
Law & Economics 28, 405–444.

24

Buccirossi, P. and G. Spagnolo (2005), Optimal Fines in the Era of Whisleblowers – Should
Price Fixers Still Go to Prison?, Lear Research Paper 05-01, Rome.

Calfee J., and Craswell R., (1984), Some Effects of Uncertainty on Compliance With Legal
Standards, Virginia Law Review 70, 965–1004.

Calvani, T. (2001), Some Thoughts on the Rule of Reason, European Competition Law Re-
view 22, 201-207.

Carlton, D., R. Gertner, and A. Rosenfield (1997), Communication among Competitors:
Game Theory and Antitrust, George Mason Law Review 5, 423-440.

Cavanagh E. (2005), Antitrust Remedies Revisited, Oregon Law Review 84, 147–226.

Connor, J. (2006), Optimal Deterrence and Private International Cartels, Working Paper,
Purdue University, p. 9.

Crane, D. (2009), Optimizing Private Antitrust Enforcement, Public Law and Legal Theory
Working Paper Series, Michigan.

European Commission (2008), White Paper on Damages Actions for Breach of the EC
Antitrust Rules, Brussels.

European Commission (2005), Green Paper - Damages Actions for Breach of the EC
Antitrust Rules, Brussels.

Hüschelrath, K. (2010), How are Cartels Detected? The Increasing Use of Proactive Methods
to Establish Antitrust Infringements, Journal of European Competition Law and Practice 1
(6), 522-528.

Hylton, K. and M. Salinger (2004), Tying Law and Policy: A Decision Theoretic Approach,
Working Paper, Boston.

Kaplow, L(1990), Optimal Deterrence, Uninformed Individuals, and Acquiring Information
About Whether Acts Are Subject to Sanctions, Journal of Law, Economics and Organization
6, 93–128.

Komninos (2008) Assimakis P. Komninos, EC Private Antitrust Enforcement - Decentralised
Application of EC Competition Law by National Courts (Hart, Oxford 2008) 1.

Landes W. and Posner R. (1975), The Private Enforcement of Law, Journal of Legal Studies
4, 1–46.

McAfee, P. and N. Vakkur (2004), The Strategic Abuse of Antitrust Laws, Journal of Stra-
tegic Management Education 1, 1-17.

McAfee, P., H. Mialon and S. Mialon (2008), Private v. Public Antitrust Enforcement: A
Strategic Analysis, Journal of Public Economics 92, 1863-1875.

OECD (2007), Remedies and Sanctions in Abuse of Dominance Cases, Paris.

Peyer S. (2012), Private Antitrust Litigation in Germany from 2005 to 2007: Empirical
Evidence, Journal of Competition Law and Economics 8, 331-359.

25

Polinsky, M. (1980), Private Versus Public Enforcement of Fines, Journal of Legal Studies 9,
105–127.

Polinsky, M. and S. Shavell (2000), The Economic Theory of Public Enforcement of Law,
Journal of Economic Literature 38, 45-76.

Posner, R. (1973), An Economic Approach to Legal Procedure and Judicial Administration,
Journal of Legal Studies 2, 399–458

Renda, A., Peysner, J., Riley, A., Rodger, B., Van den Bergh, R., Keske, S., Pardolesi, R.,
Camilli, E., Caprile, P. (2007), Making Antitrust Damages Actions More Effective in the EU:
Welfare Impact and Potential Scenarios – Final Report.

Rubinfeld, D. (2006), An Empirical Perspective on Legal Process: Should Europe Introduce
Private Antitrust Enforcement? in: P. Nobel and M. Gets (Eds.), New Frontiers of Law and
Economics, Zurich, 141-148.

Salop, S. and L. White (1986), Economic Analysis of Private Antitrust Litigation, George-
town Law Journal 74, 1001-1064.

Sarra, A. and Marra, A. (2008), Are Monetary Incentives Enough to Boost Actions for
Damages in the European Union? On the Relevance of Incompleteness of Laws and
Evidentiary Requirements, World Competition 31, 369–388.

Schwartz, W. (1980), An Overview of the Economics of Antitrust Enforcement, Georgetown
Law Journal 68, 1075-1102.

Schwartz W. (1981), Private Enforcement of the Antitrust Laws: An Economic Critique,
Washington.

Segal, I. and Whinston, M. (2007), Public vs Private Enforcement of Antitrust Law: A
Survey, European Competition Law Review 28, 306–315.

Shavell, S. (1993), The Optimal Structure of Law Enforcement, Journal of Law & Economics
36, 255–287.

Shavell, S. (1997), The Fundamental Divergence Between the Private and the Social Motive
to Use the Legal System, Journal of Legal Studies 26, 575–612.

Shughart II, W. (1988), Private Antitrust Enforcement - Compensation, Deterrence, or
Extortion, Regulation Magazine 12.

Smuda, F. (2012), Cartel Overcharges and the Deterrent Effect of EU Competition Law, ZEW
Discussion Paper 12-050, Mannheim.

Veljanovski, C. (2007), Cartel Fines in Europe: Law, Practice and Deterrence, World
Competition 30, 65–86.

Wils, W. (2002), The Optimal Enforcement of EC Antitrust Law, The Hague.

Wils, W. (2003), Should Private Enforcement Be Encouraged in Europe?, World Competition
26, 472–488.

26

Wils, W. (2005), Is Criminalization of EU Competition Law the Answer?, World Competition
28, 117–159.

Wils, W. (2009), The Relationship between Public Antitrust Enforcement and Private Actions
for Damages, World Competition 32, 3–26.

Wood, W. (1993), Costs and Benefits of Per-se Rules in Antitrust Enforcement, Antitrust
Bulletin 38, 887-902.

Yeung. K. (1998), Privatizing Competition Regulation, Oxford Journal of Legal Studies 18,
581-615.

27

Table 1: Matching types of anticompetitive conduct with parameters of enforcement systems

 Parameters of enforcement systems
Types of
anticompetitive
conduct

Capacity and quality of
enforcement

Information possession and
gathering

Legal certainty Sanctions and remedies

Horizontal
agreements

Public enforcement:
Detection needs significant
capacity investment; both antitrust
errors unlikely

Private enforcement:
If follow-on cases are the rule,
private claims are a direct function
of public cases

Public enforcement:
No initial information possession
advantage; Information gathering
advantage (leniency, dawn-raids),
gathering costly

Private enforcement:
Typically no initial information
possession advantage; information
gathering very costly

Public enforcement:
Legal standards relatively clear;
nevertheless level of sanction often
difficult to estimate ex-ante

Private enforcement:
Legal standards relatively clear
with respect to infringement but
not with respect to sanction
(damages, indirect purchaser)

Public enforcement:
Criminal sanction, administrative
fine

Private enforcement:
Damages

Vertical
agreements

Public enforcement:
Prosecution needs significant
capacity investment; significant
probability of both antitrust errors

Private enforcement:
Lower incentives to bring case due
to future business opportunities;
lower risk of antitrust errors due to
insider knowledge; strategic abuse
potential

Public enforcement:
No initial information possession
advantage; moderate information
gathering advantage (e.g., demand
and cost information)

Private enforcement:
Initial information possession
advantage if in contract;
information gathering advantages
due to insider knowledge

Public enforcement:
Legal standards partly clear partly
ambiguous due to rule-of-reason
assessment

Private enforcement:
Legal standards partly clear partly
ambiguous with respect to
infringement

Public enforcement:
Sanction, administrative fine,
behavioural remedies

Private enforcement:
Terminating infringement
(injunction), damages, voidness of
contract terms or contracts

Abuses of a
dominant
position

Public enforcement:
Detection needs significant
capacity investment; significant
probability of both antitrust errors

Private enforcement:
Lower incentives to bring case due
to future business opportunities;
lower risk of antitrust errors due to
insider knowledge; strategic abuse
potential

Public enforcement:
No initial information possession
advantage; clear information
gathering advantage (e.g. demand
and cost information)

Private enforcement:
No initial information possession
advantage unless conduct takes
place in contractual relationship;
costly information gathering

Public enforcement:
Legal standards partly clear, partly
ambiguous; detection often
requires detailed assessment

Private enforcement:
Legal standards partly clear, partly
ambiguous

Public enforcement:
Sanction, administrative fine,
structural remedies (divestitures)

Private enforcement:
Terminating infringement
(injunction), damages, voidness of
contract terms or contracts; access
to facilities (injunction)

