

ICLG

The International Comparative Legal Guide to:

Cartels & Leniency 2016

9th Edition

A practical cross-border insight into cartels and leniency

Published by Global Legal Group, in association with CDR, with contributions from:

Advokatfirmaet Wiersholm AS

Affleck Greene McMurtry LLP

AGON PARTNERS

Anjarwalla & Khanna Advocates

Barnes & Thornburg LLP

Bloomfield Law Practice

Borenus Attorneys Ltd

Cárdenas & Cárdenas Abogados

CLK Avocats

Crowell & Moring

Debarliev, Dameski & Kelesoska, Attorneys at Law

DLA Piper Nederland N.V.

Drew & Napier LLC

ELIG, Attorneys-At-Law

Gecić | Law

Gjika & Associates Attorneys at Law

INFRALEX

Keane Vgenopoulou & Associates LLC

Khaitan & Co

King & Wood Mallesons

Morais Leitão, Galvão Teles, Soares da Silva & Associados, Sociedade de Advogados, R.L.

Nagashima Ohno & Tsunematsu

Odvetniška pisarna Soršak d.o.o.

Pachiu and Associates

Preslmayr Rechtsanwälte OG

Skadden, Arps, Slate, Meagher & Flom LLP

Sysouev, Bondar, Khrapoutski

Wragge Lawrence Graham & Co LLP

GLG

Global Legal Group

Contributing Editor

Simon Holmes and Philipp Girardet, King & Wood Mallesons

Head of Business Development

Dror Levy

Sales Director

Florian Osmani

Account Directors

Oliver Smith, Rory Smith

Senior Account Manager

Maria Lopez

Sales Support Manager

Toni Hayward

Editors

Rachel Williams
Caroline Collingwood

Senior Editor

Suzie Levy

Group Consulting Editor

Alan Falach

Group Publisher

Richard Firth

Published by

Global Legal Group Ltd.
59 Tanner Street
London SE1 3PL, UK
Tel: +44 20 7367 0720
Fax: +44 20 7407 5255
Email: info@glgroup.co.uk
URL: www.glgroup.co.uk

GLG Cover Design

F&F Studio Design

GLG Cover Image Source

iStockphoto

Printed by

Ashford Colour Press Ltd
November 2015

Copyright © 2015

Global Legal Group Ltd.

All rights reserved

No photocopying

ISBN 978-1-910083-71-0

ISSN 1756-1027

Strategic Partners

General Chapters:

1	Disclosure and Protection of Evidence in Light of the Damages Directive and Recent EU Case Law – Ingrid Vandendorre & Thorsten C. Goetz, Skadden, Arps, Slate, Meagher & Flom LLP	1
2	Competition ‘Collective Proceedings’ in the UK – a New Class of Action – Bernardine Adkins, Wragge Lawrence Graham & Co LLP	5

Country Question and Answer Chapters:

3	Albania	Gjika & Associates Attorneys at Law: Oltion Toro & Silvi Tola	10
4	Australia	King & Wood Mallesons: Sharon Henrick & Wayne Leach	16
5	Austria	Preslmayr Rechtsanwälte OG: Dieter Hauck & Esther Sowka-Hold	24
6	Belarus	Sysouev, Bondar, Khrapoutski: Alexander Bondar & Karyna Loban	31
7	Belgium	Crowell & Moring: Thomas De Meese	37
8	Canada	Affleck Greene McMurtry LLP: W. Michael G. Osborne & Michael Binetti	43
9	China	King & Wood Mallesons: Susan Ning & Hazel Yin	50
10	Colombia	Cárdenas & Cárdenas Abogados: Alberto Zuleta-Londoño & Ximena Zuleta-Londoño	60
11	Cyprus	Keane Vgenopoulou & Associates LLC: Thomas Keane & Christina Vgenopoulou	64
12	European Union	King & Wood Mallesons: Simon Holmes & Sarah Persky	71
13	Finland	Borenus Attorneys Ltd: Ilkka Aalto-Setälä & Eeva-Riitta Siivonen	82
14	France	King & Wood Mallesons: Marc Lévy & Natasha Tardif	89
15	Germany	King & Wood Mallesons: Tilman Siebert & Dr. Michaela Westrup	98
16	Hong Kong	King & Wood Mallesons: Martyn Huckerby & Edmund Wan	106
17	India	Khaitan & Co: Manas Kumar Chaudhuri & Aditi Gopalakrishnan	112
18	Italy	King & Wood Mallesons: Riccardo Croce & Elisa Baretta	118
19	Ivory Coast	CLK Avocats: Lassiney Kathann Camara & Eloi Kouakou Yao	128
20	Japan	Nagashima Ohno & Tsunematsu: Eriko Watanabe	133
21	Kenya	Anjarwalla & Khanna Advocates: Anne Kiunhu & Ciru Longden	140
22	Macedonia	Debarliev, Dameski & Kelesoska, Attorneys at Law: Dragan Dameski & Jasmina Ilieva Jovanovik	146
23	Netherlands	DLA Piper Nederland N.V.: Martijn van Wanroij & Firda Pasaribu	153
24	Nigeria	Bloomfield Law Practice: Bode Adegoke & Busayo Adedeji	160
25	Norway	Advokatfirmaet Wiersholm AS: Anders Ryssdal & Monica Hilseth-Hartwig	165
26	Portugal	Morais Leitão, Galvão Teles, Soares da Silva & Associados, Sociedade de Advogados, R.L.: Inês Gouveia & Luís do Nascimento Ferreira	171
27	Romania	Pachiu and Associates: Remus Ene & Adelina Somoiaş	182
28	Russia	INFRALEX: Artur Rokhlin & Victor Fadeev	188
29	Serbia	Gecić Law: Bogdan Gecić & Marija Papić	195
30	Singapore	Drew & Napier LLC: Lim Chong Kin & Scott Clements	203
31	Slovenia	Odvetniška pisarna Soršak, Vagaja in odvetniki, d.o.o.: Jani Sorsak	209
32	Spain	King & Wood Mallesons: Ramón García-Gallardo & Manuel Bermúdez Caballero	216
33	Switzerland	AGON PARTNERS: Patrick L. Krauskopf & Fabio Babey	230
34	Turkey	ELIG, Attorneys-At-Law: Gönenç Gürkaynak & Öznür İnanılır	236
35	United Kingdom	King & Wood Mallesons: Simon Holmes & Philipp Girardet	244
36	USA	Barnes & Thornburg LLP: Kendall Millard & Brian R. Weir-Harden	255

Further copies of this book and others in the series can be ordered from the publisher. Please call +44 20 7367 0720

Disclaimer

This publication is for general information purposes only. It does not purport to provide comprehensive full legal or other advice. Global Legal Group Ltd. and the contributors accept no responsibility for losses that may arise from reliance upon information contained in this publication. This publication is intended to give an indication of legal issues upon which you may need advice. Full legal advice should be taken from a qualified professional when dealing with specific situations.

Switzerland

Patrick L. Krauskopf

Fabio Babey

AGON PARTNERS

1 The Legislative Framework of the Cartel Prohibition

1.1 What is the legal basis and general nature of the cartel prohibition, e.g. is it civil and/or criminal?

Legal Basis. The heart of the Swiss Competition law is the Federal Act on Cartels and other Restraints of Competition (Cartel Act, CartA) of 6 October 1995.

- The CartA has been shaped through one major revision in 2003, leading to more efficient prosecution (e.g. the Dawn Raid) and financial sanctions.
- The Ordinance on Sanctions imposed for Unlawful Restraints of Competition (Cartel Act Sanctions Ordinance, CASO) set the general i.e. rules for calculating the fines and for the Leniency Programme.

The legal framework is completed by means of the Federal Law against Unfair Competition of 19 December 1986, and the Price Surveillance Act of 20 December 1985.

Civil/Administrative Nature. The CartA is designed as a civil-administrative bill. However, case law shows that fines imposed by the Competition Commission Comco (Article 49a CartA) are sanctions of a criminal nature. Courts are therefore applying partially and in a selective way, guarantees of a criminal investigation.

1.2 What are the specific substantive provisions for the cartel prohibition?

The substantive provisions are to be divided into three pillars:

1st pillar: Agreements (Articles 5, 6 CartA).

2nd pillar: Abuse of dominance (Article 7 CartA).

3rd pillar: Merger control (Articles 9, 10 CartA).

The first and second pillars are *ex post* regulations: the conduct of the undertakings is assessed after the occurrence.

The focus of the third pillar is an *ex ante* analysis: undertakings have to give notice of their planned merger, thus enabling Comco to assess in advance the effects of the merger on the market.

1.3 Who enforces the cartel prohibition?

The CartA is enforced either by Comco (public enforcement) or by the Civil Courts (private enforcement). The vast majority of the cases are enforced by Comco.

- **Duty to Examine.** Civil courts have to examine a case when it has been filed properly. In contrast, Comco has no obligation to take up all claims being filed. Although Comco is the only public authority to enforce competition law, its resources are too small to handle all of the cases.
- **Damages.** Parties who have suffered damages because of cartel activity obtain compensation only by bringing the case before a civil court. Fines imposed by Comco will be of benefit only to the treasury department.
- **Costs.** Parties filing a claim with Comco do not have to bear any costs for the procedure. In contrast, filing a claim with a civil court can lead to huge costs: the unsuccessful party not only has to bear the costs of the procedure, but it has also to compensate the winning party.
- **Evidence.** Comco has extensive investigative powers to tackle a cartel. On appeal, an administrative court will assess whether Comco had enough evidence to fine a company. In a civil procedure, the plaintiff has to present all of the evidence required in order to claim for damages. There is no pre-trial discovery.

1.4 What are the basic procedural steps between the opening of an investigation and the imposition of sanctions?

Preliminary and informal investigation (Article 26 CartA). An investigation can be initiated by any third party, by an undertaking which is carrying out misconduct, or by Comco itself. At this stage, Comco's Secretariat examines to see whether there is *prima facie* evidence of misconduct. If there is no sufficient indication of a violation of the CartA, Comco closes the case, usually with a short report (not a decision) about the market and the companies under scrutiny.

Formal Opening of Investigation (Article 27 CartA). If there are indications of an unlawful restraint of competition, Comco shall open a formal investigation, usually by carrying out a dawn raid on the premises of the companies being suspected of violating the CartA. The decision to open a formal investigation cannot be appealed.

Running the Investigation. Comco's Secretariat – the fully staffed investigative authority – can collect all kinds of evidence, proceed to hearings and give experts the mandate to provide legal and economic opinions. An investigation usually takes between 18 and 36 months.

Decision. Based upon a motion from Comco's Secretariat and defence materials and pleadings, Comco decides to either approve an amicable settlement or to impose measures and fines.

Appeal. Parties can file an appeal with the Federal Administrative Court against Comco's ruling, right up to the Federal Supreme Court.

1.5 Are there any sector-specific offences or exemptions?

No. By law, there are no sector-specific offences or exemptions.

Non-sector specific exemptions by law: Article 3 CartA, however, states some exceptions:

- Statutory provisions that do not allow for competition in a market for certain goods or services, take precedence over the provisions of the CartA.
- The CartA does not apply to effects on competition which result exclusively from legislation governing intellectual property.

Sector-specific offences in case law: Comco has set up sector-specific rules, such as those for the automotive sector.

Sector-specific exemptions in case law: According to Article 8 CartA, the Federal Council – as Switzerland’s federal government – may, on the basis of public interest, authorise an agreement which affects competition or authorise certain behaviour by dominant undertakings, even if Comco has already declared it to be unlawful.

1.6 Is cartel conduct outside your jurisdiction covered by the prohibition?

CartA applies to practices that have an effect within Switzerland, even if they originate in another country (Article 2 CartA). Thus, Switzerland’s Competition Law is based on the effects doctrine, and its geographic reach is wider than Swiss borders.

2 Investigative Powers

2.1 Summary of general investigatory powers.

Table of General Investigatory Powers

Investigatory power	Civil / administrative	Criminal
Order the production of specific documents or information	Yes	No
Carry out compulsory interviews with individuals	Yes	No
Carry out an unannounced search of business premises	Yes	No
Carry out an unannounced search of residential premises	Yes	No
■ Right to ‘image’ computer hard drives using forensic IT tools	Yes	No
■ Right to retain original documents	Yes	No
■ Right to require an explanation of documents or information supplied	Yes	No
■ Right to secure premises overnight (e.g. by seal)	Yes	No

2.2 Please list specific or unusual features of the investigatory powers referred to in the summary table.

No structural separation between investigation and decision. Comco’s Secretariat is responsible for carrying out the investigations. Comco itself acts as the decision-making body. There are so called “Chinese walls” between the two bodies. At the end of the day, both bodies constitute two sides of the same coin. Comco is involved in many ways in investigations. Thus, a dawn raid by the Secretariat requires the approval of Comco’s president.

Appeal heals procedural deficit. The blurred lines between the duties of the decision-making body and the investigative body cannot be seen without demur, in connection with various procedural guarantees – namely – of Article 6 ECHR, as well as Article 14 UN Covenant II. A partly satisfactory argument is that rulings can be appealed by an independent body, namely, the Federal Administrative Court.

2.3 Are there general surveillance powers (e.g. bugging)?

The Swiss Competition Authorities do not have general surveillance powers.

2.4 Are there any other significant powers of investigation?

Concerning the prosecution of cross-border activities in competition law, the agreement between Switzerland and the European Union about cooperation in the application of their competition laws (CC 0.251.268.1) entered into force on 1 December 2014. This agreement enables the Swiss and the European Competition Authorities to notify each other and coordinate enforcement activities together, as well as to even exchange confidential information.

2.5 Who will carry out searches of business and/or residential premises and will they wait for legal advisors to arrive?

Ordering a dawn raid: At the request of the Secretariat, Comco’s presidency can order a dawn raid.

Criteria: To conduct a dawn raid, the following are required: (1) sufficient grounds for suspicion; (2) likelihood of finding evidence; (3) respect for the principle of proportionality; and (4) a correctly completed search warrant signed by a member of the Comco.

Conducting the dawn raid: The dawn raid itself is conducted by the Secretariat, and may encompass both business and residential premises.

Key points during a dawn raid:

- The authority does not have to wait for the arrival of legal advisors.
- The contact person for the authority is the highest-ranking person within the company.

2.6 Is in-house legal advice protected by the rules of privilege?

No. An in-house lawyer is seen as a regular employee. The prerequisite for such the existence of privilege is the independency of the legal undertaking providing advice.

2.7 Please list other material limitations of the investigatory powers to safeguard the rights of defence of companies and/or individuals under investigation.

Legal privilege. The correspondence between an undertaking and its external lawyer is protected by the rules of privilege.

Procedural guarantees. As the criminal law nature of penalties imposed under competition law is usually upheld, defendants can rely on procedural guarantees (as seen under question 1.1).

Sealing. During a dawn raid, documents which are not covered by the search warrant (or are private) can be sealed by the company and a court decision is needed by Comco before such documents can be reviewed.

2.8 Are there sanctions for the obstruction of investigations? If so, have these ever been used? Has the authorities' approach to this changed, e.g. become stricter, recently?

No general sanctions. No, there is no general provision for obstruction of investigations.

Selective sanctions in law. CartA gives Comco the power to fine a company for not fully fulfilling its obligations to provide information or for failing to produce documents (Article 50 ss CartA).

Selective sanctions in case law. Comco has shown a growing tendency to punish companies for obstruction of an investigation when the time comes to calculate the amount of a fine.

3 Sanctions on Companies and Individuals

3.1 What are the sanctions for companies?

Selective Breaches. Fines can be imposed when companies participate in an unlawful agreement – only hard core restrictions – pursuant to Article 5 (para 3 and 4) and for the abuse of a dominant position in the sense of Article 7 CartA.

Maximum Amount. The maximum amount of fines is 10% of the (group) turnover that the undertaking achieved in Switzerland in the preceding three financial years. The amount of the fine is dependent upon the duration and severity of the infringement.

3.2 What are the sanctions for individuals?

No general sanctions. There are no sanctions for individuals regarding the original violation of competition law, nor prison sentences for individuals.

Selective sanctions. Sanctions for individuals are listed in Article 54 *et seq.* CartA. The sanctions may not exceed CHF 100,000 and result from the following:

- Wilful violations of decisions made by Comco or of amicable settlements made with Comco.
- Failure to fully comply with information requests.

3.3 Can fines be reduced on the basis of 'financial hardship' or 'inability to pay' grounds? If so, by how much?

There is no specific provision in the CartA which explicitly addresses that issue. In contrast – according to the principle of proportionality

– CASO states in Article 2(2) that Comco must take such criteria into account when determining the sanction.

3.4 What are the applicable limitation periods?

No limitation period for investigation. Comco is not precluded from investigating a cartel due to a limitation period.

Limitation period for fines. The limitation period for fines is derived from Article 49a (3)b CartA. Fines cannot be imposed if the restraint of competition has not been exercised for more than five years by the time an investigation is opened.

3.5 Can a company pay the legal costs and/or financial penalties imposed on a former or current employee?

Fines (Article 49a CartA). Such sanctions are always imposed against the company and not against the employees. Regarding the legal costs, the CartA does not provide a solution. Therefore, the companies are free to fund any legal costs for their employees.

Selective sanctions for individuals (Article 54 CartA). Those sanctions need to be paid by the convicted person individually.

3.6 Can an implicated employee be held liable by his/her employer for the legal costs and/or financial penalties imposed on the employer?

No provisions in CartA. The CartA does not provide such a respective regulation.

Provisions in civil law (i.e. contractual labour law or torts). Swiss law states that an employee can be held responsible for such damage.

4 Leniency for Companies

4.1 Is there a leniency programme for companies? If so, please provide brief details.

The CartA provides a leniency programme (Amnesty and Amnesty+), which is stated in Article 49a(2) CartA.

Regarding Amnesty, the following should be taken into consideration (for Amnesty+ see question 4.6):

- Comco may grant full or partial immunity.
- The undertaking has to cooperate (fully) with the authority and help to reveal and remove the restraint of trade.
- Only “first-movers” may obtain full immunity.
- For full immunity, the undertaking must not be the ringleader of the cartel.

4.2 Is there a 'marker' system and, if so, what is required to obtain a marker?

Since only the first undertaking is eligible to benefit from full immunity, the Comco has to determine the chronological order of the submissions of the voluntary reports. Some key-aspects are the following:

- A voluntary report can only be submitted by one single undertaking and not by two undertakings together.
- A marker is the declaration of intention to submit a voluntary report, and therefore precedes the voluntary report.
- If a marker is not followed by a voluntary report, it is disregarded.

- A “Marker for a voluntary report” is preferably sent by e-mail or fax (time issue).
- From the moment it applies for the marker, the undertaking has to cooperate fully.
- The Comco provides detailed instructions on its website.

4.3 Can applications be made orally (to minimise any subsequent disclosure risks in the context of civil damages follow-on litigation)?

According to CASO, an application can be made orally by the Secretariat of the Comco. The undertaking may also file the voluntary report by submitting anonymous information. The Secretariat then determines whether the information is enough for immunity and will set the time period within which the undertaking must disclose its identity.

4.4 To what extent will a leniency application be treated confidentially and for how long? To what extent will documents provided by leniency applicants be disclosed to private litigants?

To what extent?

- Access is restricted to other undertakings which are being investigated.
- Files are only available at Comco’s offices under the supervision of an officer.
- Information-gathering does not include copies of the file’s contents, but only the right to transcribe.
- Information is only given where a written commitment is made that such information shall only be used for defence purposes in Comco proceedings (which does not include private litigants).

For how long?

- A leniency applicant will be treated confidentially, at least until the investigation is officially opened.
- In some cases, confidentiality is maintained right until the moment the final decision is published.

4.5 At what point does the ‘continuous cooperation’ requirement cease to apply?

For full immunity, an undertaking has to cooperate continuously during the entire investigation, until the decision is made.

In some instances, the immunity applicant has to cooperate until a decision is reached in related investigations.

4.6 Is there a ‘leniency plus’ or ‘penalty plus’ policy?

Yes. An undertaking which reveals another anticompetitive violation (2nd Cartel Case) can obtain a reduction of up to 80% (1st Cartel Case) (Article 12, para 3 CASO).

5 Whistle-blowing Procedures for Individuals

5.1 Are there procedures for individuals to report cartel conduct independently of their employer? If so, please specify.

No specific provisions in law. Anyone can report misconduct.

There are, however, no specific rules for whistle-blowers.

Specific provisions in case law. Comco would do whatever it takes to grant anonymity to a whistle-blower.

6 Plea Bargaining Arrangements

6.1 Are there any early resolution, settlement or plea bargaining procedures (other than leniency)? Has the competition authorities’ approach to settlements changed in recent years?

Article 29 CartA states that if the Secretariat considers a restraint of trade as being inadmissible, it may propose an amicable settlement. The settlement needs to fulfil the following requirements:

- to be in written form; and
- to be approved by Comco.

No appeal commitment. The Secretariat will not settle with those undertakings which are willing to lodge an appeal.

Framework agreement. Since 2014, Comco and parties have been concluding a framework agreement prior to the commencement of settlement discussions. The aim is to facilitate discussions without being exposed to the danger that something might be used against the parties in a procedure where settlement discussions have failed.

7 Appeal Process

7.1 What is the appeal process?

Appeals against decisions of the Secretariat (during the procedure) and against Comco (the final decision), can be made in first instance to the Federal Administrative Court and subsequently to the Federal Court if need be. There is a 30-day period during which an appeal is to be filed.

7.2 Does an appeal suspend a company’s requirement to pay the fine?

Yes. An appeal generally has a suspensive effect, unless decided otherwise.

7.3 Does the appeal process allow for the cross-examination of witnesses?

No. Swiss administrative law does not provide for the possibility of witnesses being cross-examined at any stage.

8 Damages Actions

8.1 8.1 What are the procedures for civil damages actions for loss suffered as a result of cartel conduct? Is the position different (e.g. easier) for ‘follow on’ actions as opposed to ‘stand alone’ actions?

Public enforcement is paramount in Switzerland (95%). Private enforcement is still underdeveloped (5% of cases).

According to Article 12/13 CartA, the following points in civil proceedings have to be stressed:

- The possibility of an action for an injunction or compensation for damages exists.

- The possibility of nullity of contracts exists.
- The possibility of a follow-on or a stand-alone claim exists.
- Access to and gathering evidence can be difficult as no pre-trial discovery phase exists.
- The losing party bears the financial risk.

It is often easier to estimate the success of *follow-on claims*. However, the authority will not provide any evidence and the limitation period (one year) has to be respected.

8.2 Do your procedural rules allow for class-action or representative claims?

No. Swiss competition law does not provide an instrument of collective redress.

8.3 What are the applicable limitation periods?

Swiss competition law applies the limitation periods of the Swiss Code of Obligation (CO) for civil enforcement. According to Article 60 CO, the relative limitation period is one year, counting from knowledge of the damage, and in any case within 10 years of the passing of the damaging action.

8.4 Does the law recognise a “passing on” defence in civil damages claims?

Yes, cartel members can defend themselves against direct purchasers with the argument that the overprice has been passed on to the next market level. However, the cartel member bears the burden of proof in such a case.

8.5 What are the cost rules for civil damages follow-on claims in cartel cases?

The Federal Civil Procedural Code (CPC) defines the costs of civil trials in Article 95. The costs are composed of (1) processing costs (e.g. court fees) and (2) the legal fees of both parties. As the trial is held in a cantonal court, the amount of court fees varies from canton to canton and is also dependent upon the amount being disputed.

In general, it can be said that the losing party bears the financial risk, and therefore, the costs for both parties. This rule may be allocated differently by the judge.

8.6 Have there been any successful follow-on or stand alone civil damages claims for cartel conduct? If there have not been many cases decided in court, have there been any substantial out of court settlements?

As the number of civil trials is remarkably small, there are no exceptional decisions. Moreover, most of the civil trials end in a settlement and do not reach the public domain.

9 Miscellaneous

9.1 Please provide brief details of significant recent or imminent statutory or other developments in the field of cartels, leniency and/or cartel damages claims.

The last attempt to amend the CartA was turned down by the Swiss Parliament in September 2014. Some of the key themes of the amendment were:

- Establishing an independent competition authority, which would also have to apply to an independent Federal Court of Competition for a decision.
- The reduction of fines given the existence of a compliance programme.
- Facilitation of private enforcement, allowing consumers to sue, as well as allowing an interruption of the limitation period.

9.2 Please mention any other issues of particular interest in your jurisdiction not covered by the above.

Since the Swiss Reserve (Swiss National Bank) gave up the fixed exchange rate “Swiss Franc – EURO” in early 2015, goods imported from abroad became cheaper by approximately 20% “overnight”. In order to have the currency-exchange benefits rapidly transferred to the Swiss consumers by the Swiss distributors, Comco has launched broad investigations into the retail markets. As of October 2015, there are no findings that “Vertical Restraint” hindered imports to Switzerland from the EU and it seems that consumers are fully benefitting from the new exchange rate.

Patrick L. Krauskopf

AGON PARTNERS
Wiesenstrasse 17
CH-8008 Zürich
Switzerland

Tel: +41 43 344 95 81
Email: Patrick.krauskopf@agon-partners.ch
URL: www.agon-partners.ch

Prof. Dr. Patrick L. Krauskopf is chairman of AGON Partners and head of the Center for Competition Law at the Zurich University. Prior to joining AGON, he was, *inter alia*, a law clerk with the Swiss Federal Supreme Court, both the deputy director and then the chief of international affairs with the Swiss Competition Commission (COMCO). He regularly lectures on contracts, torts and competition law at the Zurich University (ZHAW) and other universities. He is frequently an expert on competition law with WTO, UNCTAD, ICN and CUTS. During his mandate at COMCO, he led the revision of the Swiss Cartel Act 2003, the Ordinance on Fines and Leniency Program 2004, the Communication on Car Distribution (BER) 2002, and the Communication (BER) on Vertical Restraints 2007. He studied at the Universities of Fribourg and Berkeley (Master, 1991; PhD, 1999) and at Harvard Law School (LL.M., 2005). He is admitted to all Swiss Courts and also to the New York Bar.

Fabio Babey

AGON PARTNERS
Wiesenstrasse 17
CH-8008 Zürich
Switzerland

Tel: +41 43 344 95 82
Email: Fabio.babey@agon-partners.ch
URL: www.agon-partners.ch

Fabio Babey is the managing director at AGON Partners, the compliance officer of a dominant international company and a lecturer at the Zurich University (Center for Competition Law). He focuses upon competition law and compliance and speaks German, English, French, Spanish and Italian. He manages a series of events for young antitrust lawyers and economists in the field of competition law ("Debating Competition") and is program manager of the course "CAS International Competition Law and Compliance". He works for the Swiss Association for Compliance and Competition Law (ACCL) and organises the Event-Series Competition Law Update (CLU). Previously, he was the founder/managing director of Emeritus-Work GmbH; and doctoral candidate at the chair of Prof. Heinemann (University of Zürich).

AGON Partners is a law firm specialising in competition law.

AGON Partners offers a wide array of essential services to anticipate, assess, and ultimately provide defence against various threats in this field. AGON's experienced specialists provide the entire spectrum of services from a single source. Apart from their expertise, they also possess an international network of executives in regulatory agencies dealing with competition matters worldwide, and have profound know-how about selecting the right procedural strategy.

Apart from providing competent legal advice and representation in civil and administrative competition proceedings, AGON also develops the accompanying communication and media strategies together with you, as well as political campaigns. Thanks to AGON's road-tested network and their experienced communication skills during proceedings, we provide a comprehensive process for promoting your reputation and credibility.

AGON is actively involved in shaping the scientific discourse about the application and development of Swiss competition law through both its research papers and presentations. We continually hand-on new insights gleaned from academia to our clients and the next generation of competition lawyers.

Current titles in the ICLG series include:

- Alternative Investment Funds
- Aviation Law
- Business Crime
- Cartels & Leniency
- Class & Group Actions
- Competition Litigation
- Construction & Engineering Law
- Copyright
- Corporate Governance
- Corporate Immigration
- Corporate Recovery & Insolvency
- Corporate Tax
- Data Protection
- Employment & Labour Law
- Enforcement of Foreign Judgments
- Environment & Climate Change Law
- Franchise
- Gambling
- Insurance & Reinsurance
- International Arbitration
- Lending & Secured Finance
- Litigation & Dispute Resolution
- Merger Control
- Mergers & Acquisitions
- Mining Law
- Oil & Gas Regulation
- Patents
- Pharmaceutical Advertising
- Private Client
- Private Equity
- Product Liability
- Project Finance
- Public Procurement
- Real Estate
- Securitisation
- Shipping Law
- Telecoms, Media & Internet
- Trade Marks

59 Tanner Street, London SE1 3PL, United Kingdom
Tel: +44 20 7367 0720 / Fax: +44 20 7407 5255
Email: sales@glgroup.co.uk

www.iclg.co.uk