
EN EN

EUROPEAN COMMISSION
Competition DG

CASE AT.39523 – SLOVAK TELEKOM

 (Only the German and English text are authentic)

ANTITRUST PROCEDURE

Council Regulation (EC) 1/2003

Article 7 Regulation (EC) 1/2003

Date: 15/10/2014

This text is made available for information purposes only. A summary of this decision is
published in all EU languages in the Official Journal of the European Union.

Parts of this text have been edited to ensure that confidential information is not disclosed.
Those parts are replaced by a non-confidential summary in square brackets or are shown as
[…].

EN EN

EUROPEAN
COMMISSION

Brussels, 15.10.2014
C(2014) 7465 final

Public version

COMMISSION DECISION

of 15.10.2014

relating to proceedings under Article 102 of the Treaty on the Functioning of the
European Union and Article 54 of the EEA Agreement

(AT.39523 - Slovak Telekom)

(Only the German and English texts are authentic)

EN 3 EN

Table of Contents

1. INTRODUCTION... 14

2. PARTIES TO THE PROCEEDINGS... 15

2.1. Slovak Telekom a.s. ('ST') .. 15
2.1.1. The relationship between the shareholders of ST 15
2.1.2. The corporate structure of ST.. 15

2.1.2.1. The Board of Directors ('BoD') ... 16
2.1.2.2. The Supervisory Board ('SuB').. 16
2.1.2.3. The General Assembly of Shareholders ('GAS')............... 17
2.1.2.4. The non-statutory management bodies within ST - the

Executive Management Board ('EMB') 17
2.2. Deutsche Telekom AG ('DT').. 18

3. PROCEDURE ... 18

4. THE INDUSTRY: SLOVAK TELEKOM A.S. AND OTHER RELEVANT
MARKET PLAYERS OFFERING BROADBAND SERVICES IN THE
SLOVAK REPUBLIC .. 20

4.1. Introduction ... 20
4.2. Slovak Telekom a.s. .. 20

4.2.1. ST's activities in the telecommunication sector 20
4.3. Other relevant market players ... 21

4.3.1. Fixed national level operators ... 21
4.3.2. Fixed operators with a specific focus .. 23
4.3.3. Fixed regional and local operators .. 24
4.3.4. Mobile operators.. 24

4.4. Regulatory framework for unbundling access to the local loop in the
Slovak Republic .. 25

4.5. Unbundling of metallic local loops ... 29
4.6. Network coverage of ST's DSL network which can be used for the

provision of retail broadband services after the local loops have been
unbundled from ST's network ... 31
4.6.1. Number of households that could in theory be supplied over ST's

local loops with broadband services.. 31
4.6.2. "Service coverage" of ST's local loop network 33
4.6.3. "Technical coverage" of ST's local loop network 35
4.6.4. Rejected requests of new ST broadband retail customers due to

technical network limitations .. 37
4.6.5. ST's network included in the technical coverage is far from being

fully used ... 37
4.6.6. The coverage of ST's ULL network is larger than the coverage of

its "DSL enabled network".. 39

5. MARKET DEFINITION .. 43

EN 4 EN

5.1. Relevant product markets.. 43
5.1.1. Introduction ... 43
5.1.2. The retail mass market for broadband services offered at a fixed

location .. 44
5.1.2.1. Substitutability between fixed broadband services and

mobile broadband services .. 46
5.1.2.1.1 Quality of fixed and mobile broadband services............... 47
5.1.2.1.2 Data usage profiles of fixed and mobile broadband

services .. 53
5.1.2.1.3 Prices of fixed and mobile broadband services................. 56
5.1.2.1.4 Switching between fixed and mobile broadband services 59
5.1.2.1.5 Quantitative analysis which estimates retail demand for

broadband internet access in the Slovak Republic
presented by ST... 60

5.1.2.2. Conclusion on the exclusion of mobile broadband
services from the retail mass market for broadband
services .. 64

5.1.3. The wholesale market for access to unbundled local loops 64
5.1.3.1. Introduction ... 64
5.1.3.2. Access to unbundled local loops (ULL)............................ 66
5.1.3.2.1 Unbundling of fibre networks is not part of the

wholesale market for unbundling metallic local loops...... 66
5.1.3.2.2 Unbundling of cable networks is not part of the

wholesale market for unbundling metallic local loops...... 69
5.1.3.2.3 Unbundling of the fixed wireless access (FWA)

networks in the Slovak Republic is not possible and is
not part of the market for access to ULL 70

5.1.3.2.4 Unbundling of the mobile networks is not part of the
wholesale market for unbundling metallic local loops...... 71

5.1.3.2.5 WBA (national (at IP-level) or regional (at
ATM/Ethernet-level)) is not part of the relevant
wholesale market in the Slovak Republic 72

5.1.3.2.6 Conclusion on the definition of the relevant wholesale
market for access to the unbundled local loops................. 74

5.1.3.3. No need to show indispensability of ULL as wholesale
input for the provision of broadband retail services, as
claimed by ST in the reply to the SO 74

5.1.3.4. There is no rule requiring an analysis of the retail
markets concerned first, before a wholesale market can
be defined .. 76

5.1.3.5. The definition of the relevant market can take account of
inter alia the legally binding regulatory obligations......... 76

5.1.3.6. Indirect constraints from competition in retail broadband
market should not be taken into account when defining
the wholesale market for access to ULL 79

EN 5 EN

5.1.3.7. Conclusion on the definition of the relevant wholesale
product market... 82

5.1.4. The relevant geographic markets .. 82
5.1.4.1. Geographic scope of the retail mass market for

broadband services offered at a fixed location.................. 82
5.1.4.2. Geographic scope of the wholesale market for access to

ULL ... 87
5.1.4.2.1. ST's and DT's views on the definition of the relevant

geographic wholesale market for access to ULL 88
5.2. Conclusion... 90

6. DOMINANCE .. 90

6.1.1. Introduction ... 90
6.1.2. Dominance in the wholesale market for access to the unbundled

local loops.. 91
6.1.2.1. Market structure of the wholesale market for access to

the unbundled local loops.. 91
6.1.2.2. Barriers to entry in the wholesale market for access to

the unbundled local loops.. 92
6.1.2.3. Absence of countervailing buyer power and of

appropriate demand-side negotiating power 94
6.1.2.4. Arguments of ST based on an incorrect definition of the

relevant market .. 95
6.1.2.5. Indirect constraints stemming from competition in the

retail market... 95
6.1.2.6. Quantitative analysis which estimates indirect

constraints presented by ST... 97
6.1.2.7. Conclusion on the dominance on the wholesale market

for access to the unbundled local loops............................. 98
6.1.3. Dominance on the retail mass market for broadband services

offered at a fixed location.. 98
6.1.3.1. Introduction ... 98
6.1.3.2. The analysis of market shares ... 98
6.1.3.3. Existing competitors do not provide sufficient

constraints to ST.. 101
6.1.3.4. AOs face significant barriers to entry and expansion 106
6.1.3.5. Customers do not exercise any appreciable

countervailing buyer power... 108
6.1.3.6. Arguments of ST ... 108
6.1.3.7. Conclusion on dominance of ST on the retail mass

market for broadband services offered at a fixed location112

7. REFUSAL TO SUPPLY... 113

7.1. Legal framework for the assessment of abusive refusal to supply................ 113

EN 6 EN

7.2. The ex-ante obligation to give access to ULL to AOs which was imposed
on ST by the competent Slovak telecoms authorities under the applicable
regulatory regime .. 117

7.3. The importance for AOs of an efficient ULL-based wholesale access to
xDSL ... 120

7.4. ST's exclusionary strategy to protect its dominant position on the relevant
market.. 123

7.5. AOs were strongly interested in having access to ST's local loops 126
7.5.1. Negotiations with GTS Slovakia... 130
7.5.2. Negotiations with Slovanet ... 132
7.5.3. Orange's request for intervention to TUSR 134

7.6. ST's unfair terms and conditions ... 135
7.6.1. Overview of the RUO contracting process...................................... 135
7.6.2. ST withheld from AOs network information necessary for the

unbundling of the local loops .. 137
7.6.2.1. ST's RUO does not contain appropriate information

about ST's access network... 138
7.6.2.2. ST provides upon AOs' request only insufficient

network information.. 139
7.6.2.2.1 ST does not provide any network information

regarding the availability of its local loops 139
7.6.2.2.1.1 The scope of the information provided by ST.............. 139
7.6.2.2.1.2 ST does not provide any information regarding the

availability of its local loops, contrary to its legal and
regulatory obligations ... 140

7.6.2.2.1.3 AOs need network information on the availability of
ST's local loops.. 142

7.6.2.2.1.4 AOs's concerns regarding insufficient information on
the availability of ST's local loops 143

7.6.2.2.1.5 Other RUOs from other European Union telecoms
incumbents show that AOs are entitled to receive a
wide range of network information 145

7.6.2.2.1.6 ST's argument that it was not capable of providing
additional information on the availability of its local
loops, as it "was not available, due to technical
limitations" .. 147

7.6.2.2.2 The network information provided by ST regarding
the location of its physical access sites and their
catchment areas is incomplete, unclear, given late in
the process and onerous... 148

7.6.2.2.2.1 The network information which ST does provide is
incomplete ... 148

7.6.2.2.2.2 The scope of ST's network information regarding the
accessibility to its local loops is unclear..................... 151

7.6.2.2.2.3 ST's network information regarding the accessibility
of its local loops is given late in the process............... 152

EN 7 EN

7.6.2.2.2.4 ST only provides network information against
payment ... 154

7.6.2.3. ST did not include in the RUO any templates for
requests to be submitted by AOs but nevertheless
requested penalty payments for requests considered as
incomplete ... 156

7.6.3. ST unjustifiably reduced the scope of its ULL obligation 157
7.6.3.1. ST unjustifiably excluded passive lines from the

scope of its ULL obligation... 157
7.6.3.1.1 The legal and regulatory framework applicable does

not provide any limitation of the unbundling
obligation to "active lines" only 157

7.6.3.1.2 ST excluded from its access obligation the non-active
lines that could be unbundled...................................... 160

7.6.3.1.3 ST reserves for itself a large part of the customers 163
7.6.3.1.4 Non-active lines are part of the incumbent's

unbundling obligation in other Member States 164
7.6.3.2. ST unjustifiably excluded the “conflicting services”

from the scope of its ULL obligation 166
7.6.3.2.1 ST's list of "conflicting services" is unilaterally and

arbitrarily decided by ST... 166
7.6.3.2.2 Restrictions related to "ST Mini" and other Social

Calling Programmes ("SCP")...................................... 170
7.6.3.2.2.1 ST's alleged "access deficit" is not a valid reason for

restraining access to ULL ... 170
7.6.3.2.2.2 ST reserved for itself a large number of customers 173
7.6.3.2.2.3 Exclusion of the lines over which social calling

programmes like "ST Mini" are provided is not a
common industry standard .. 174

7.6.3.3. ST’s spectrum management rules arbitrarily reduced
the scope of its ULL obligation................................... 176

7.6.3.3.1 ST's 25% rule is a general limitation which is not
justified by the concrete situation of ST's access
network.. 176

7.6.3.3.1.1 ST's 25% rule is not technically justified 176
7.6.3.3.1.2 Cable-fill limitations in other Member States are

based on the technical characteristics of the access
network in that Member State 179

7.6.3.3.1.3 Other less restrictive methods of spectrum
management could have been implemented 182

7.6.3.3.2 ST applies a more advantageous rule of spectrum
management to itself ... 185

7.6.4. ST set unfair terms and conditions in its RUO regarding
collocation, qualification, forecasting, repairs, service and
maintenance and bank guarantee... 186
7.6.4.1. Unfair collocation terms and conditions 186

EN 8 EN

7.6.4.1.1 Unreasonable collocation conditions – ST's strategic
approach to collocation ... 187

7.6.4.1.1.1 The preliminary inquiry was not objectively necessary189
7.6.4.1.1.2 AOs can only challenge ST's findings by paying

additional fees ... 191
7.6.4.1.1.3 The expiry of the reservation period leads to an

unnecessary repetition of the preliminary inquiry or
of the detailed inquiry ... 191

7.6.4.1.1.4 ST was not bound by any deadlines in case of
additional detailed inquiries triggered by
negotiations, or in case of the withdrawal of its
proposal for collocation .. 192

7.6.4.1.1.5 ST does not commit to any precise timeline for
implementing collocation .. 193

7.6.4.1.2. Unfair and non-transparent collocation fees 194
7.6.4.1.2.1 ST's RUO does not provide any pricing information to

AOs on the setting of the collocation space and place,
nor on the collocation rental 194

7.6.4.1.2.2 ST's collocation fees are unilaterally set by ST........... 200
7.6.4.1.2.3 Collocation fees fall on the first AO requiring access

at a specific MDF and deter entry 201
7.6.4.2. The forecasting obligation by AOs 204
7.6.4.2.1 The requirement that AOs submit their forecasts at a

time when they are not able to precisely estimate their
needs in terms of ULL... 205

7.6.4.2.2 Failure to comply with ST's forecasting conditions
triggers payment of penalty fees 206

7.6.4.2.3 The mandatory character of the forecasting................ 207
7.6.4.2.4 In case of non-compliance with the forecasting, there

was no deadline for ST's reply 207
7.6.4.3. The "qualification" procedure deters AOs from access

to ULL... 208
7.6.4.3.1 "Qualification" was mandatory and a separate step

from the access to the local loop 209
7.6.4.3.2 "Qualification" versus availability of ST's network

information .. 211
7.6.4.3.2.1 Verifying within the qualification process whether a

workable and uninterrupted line exists is superfluous 212
7.6.4.3.2.2 Verifying within the qualification process whether an

AO has established its presence at a particular MDF
by collocation is not necessary.................................... 213

7.6.4.3.2.3 Verifying within the qualification process whether
there is enough capacity at the MDF level is not
necessary ... 215

7.6.4.3.3 The results of the "qualification" should not expire
with the reservation ... 218

EN 9 EN

7.6.4.4. ST's terms and conditions regarding repairs, service
and maintenance.. 219

7.6.4.4.1 The lack of proper definition of the notion "planned"
and "unplanned works" ... 220

7.6.4.4.2 Unclear distinction between "unplanned works" and
"defaults" ... 220

7.6.4.4.3 Short periods for informing the AO in case of works
conducted by ST.. 222

7.6.4.4.4 Shifting of responsibility when the AO is deemed not
to be cooperative ... 223

7.6.4.5. ST's terms and conditions regarding the bank
guarantee ... 224

7.6.4.5.1 ST has a broad discretionary margin in the acceptance
or non-acceptance of a bank guarantee 224

7.6.4.5.2 The bank guarantee amount is elevated and may be
easily increased by ST... 225

7.6.4.5.3 ST's conditions for calling on the bank guarantee are
unreasonable.. 227

7.6.4.5.4 AOs do not benefit from a similar financial security .. 227
7.7. Conclusion... 228

8. MARGIN SQUEEZE.. 228

8.1. Legal framework ... 228
8.2. The methodology for calculating the margin squeeze test 229

8.2.1. The equally efficient competitor test... 229
8.2.2. The aggregated approach based on the mix of services marketed

by ST ... 230
8.2.3. The appropriate test for assessing profitability over time: period by

period... 232
8.2.4. The appropriate cost measure.. 235

8.2.4.1. ST's proposal for the calculation of incremental costs
based on the [Name of consultant] report 238

8.2.4.1.1 Treatment of asset costs .. 239
8.2.4.1.1.1 Asset re-valuation and depreciation 239
8.2.4.1.1.2 Treatment of asset inefficiencies 240
8.2.4.1.1.3 Treatment of fixed asset costs...................................... 241
8.2.4.1.2 Treatment of operating expenditure (OpEx) 242

8.3. The Commission's margin squeeze calculation... 243
8.3.1. Broadband products only... 243

8.3.1.1. Wholesale charges... 244
8.3.1.2. Network costs .. 246
8.3.1.3. ISP recurrent costs... 247
8.3.1.3.1 Marketing costs ... 248
8.3.1.3.2 Common costs ... 249

EN 10 EN

8.3.1.3.3 Other fixed costs (e. g. telecom licences).................... 250
8.3.1.4. Subscriber acquisition costs .. 250
8.3.1.5. Revenues from the retail bundled DSL Access and

DSL Internet services .. 256
8.3.1.6. Result of the margin squeeze calculation considering

bundled DSL Access and DSL Internet services 257
8.3.2. Inclusion of voice access and voice usage in the portfolio under

consideration ... 258
8.3.2.1 Broadband (including standalone DSL Access) +

Voice Access ... 259
8.3.2.2 Broadband (including standalone DSL Access) +

Voice (Access + Usage) .. 259
8.3.3. Summary of the results of the period-by-period (year-by-year)

analysis .. 260
8.3.4. Multi-period analysis... 260
8.3.5. Multi-play products ... 261

8.4. Contemporaneous evidence corroborating the finding of a margin squeeze 262
8.5. Objective justification ... 265
8.6. Conclusion... 265

9. POTENTIAL ANTICOMPETITIVE EFFECTS OF ST'S CONDUCT................. 266

9.1. Legal framework ... 266
9.2. ST's exclusionary behaviour artificially raised barriers to entry on the retail

mass-market for broadband services at a fix location 267
9.3. Despite the possibility of building alternative infrastructure, competition

was probably not as effective as it could have been if AOs had had the
possibility of competing with ST on the basis of ULL 271
9.3.1. Access to ULL would have allowed AOs to gradually invest into

their own alternative network infrastructure and therefore compete
with ST on the merits .. 271

9.3.2. Own infrastructure deployment was the only possibility left to
AOs on the retail mass market for broadband services offered at a
fixed location... 276

9.3.3. Lack of access to an initial customer base and network revenues
rendered competition by AOs less effective.................................... 279

9.4. Conclusion... 282

10. QUALITATIVE AND QUANTITATIVE INDICATIONS UNDERPINNING
THE FINDING OF THE POTENTIAL ANTICOMPETITIVE EFFECTS OF
ST'S CONDUCT... 282

10.1. Analysis of the competitive structure of the overall retail broadband market283
10.2. Quantitative elements indicating foreclosure of the xDSL market segment. 285
10.3. ST's counterfactual analysis .. 287
10.4. ST's argument invoking the absence of prejudice to consumers................... 288

10.4.1. The potential anticompetitive effects of ST's behaviour entail
consumer harm .. 288

EN 11 EN

10.4.2. The overall development of the prices for broadband services in
Slovakia 291
10.4.2.1. Price comparisons for 2007 and 2008 291
10.4.2.1.1 The 2008 Van Dijk report - based on data from 2007

and 2008 .. 291
10.4.2.1.2 The OECD Communications Outlook 2009 – based

on data from 2008 ... 293
10.4.2.1.3 The Berkman report 2009 - based on OECD data from

2008 and GlobalComms data from 2009 294
10.4.2.2. Price comparisons for 2009... 295
10.4.2.2.1 Europe's Digital Competitiveness Report, main

achievements of the i2010 strategy 2005-2009 - based
on data from 2009 ... 295

10.4.2.2.2 The Communications Committee's Working
Document "Broadband access in the EU: situation at 1
July 2010" – based on data from 2009 295

10.4.2.2.3 The 2009 Van Dijk report – based on data from 2009 295
10.4.2.2.4 ST's own broadband price comparison of November

2009... 296
10.4.2.3. Price comparisons for 2010 ... 297
10.4.2.4. Conclusion on price comparisons................................ 298

10.4.3. The overall development of fixed broadband services in Slovakia. 299

11. DURATION.. 302

12. ADDRESSEES.. 303

12.1. Liability of ST for the infringement .. 303
12.2. Liability of DT for the infringement ... 303

12.2.1. Introduction ... 303
12.2.2. Legal framework for parental liability .. 303
12.2.3. DT's ability to exercise decisive influence over ST at the time of

the infringement .. 307
12.2.3.1. Description of ST's corporate structure........................... 307
12.2.3.2. The Board of Directors.. 307
12.2.3.3. The Supervisory Board.. 310
12.2.3.4. The General Assembly of Shareholders.......................... 310
12.2.3.5. The Executive Management Board ('EMB') 310

12.2.4. The Commission’s assessment.. 312
12.2.4.1. DT’s majority ownership in ST....................................... 312
12.2.4.2. Rights and contracts conferring the ability to exercise

decisive influence.. 313
12.2.5. Supplementary evidence of DT's ability to exercise decisive

influence over ST .. 317
12.2.6. Exercise of decisive influence by DT over ST................................ 319

EN 12 EN

12.2.6.1. The overlaps in senior management personnel
between DT and ST and the lease of staff by DT to
ST .. 320

12.2.6.1.1 The overlaps in senior management personnel
between DT and ST... 321

12.2.6.1.2 The lease of staff by DT to ST..................................... 324
12.2.6.2. Evidence of DT's influence over the decision-making

process at ST's BoD... 327
12.2.6.3. Upstream reporting from ST to DT in the context of

regular […] meetings […]... 330
12.2.6.3.1 The Framework Strategic Cooperation Agreement and

specialised fora .. 331
12.2.6.3.2 The subsequent transformation of the specialised fora

based on the new SEE organisational structure 334
12.2.6.4. Further upstream reporting from ST to DT in the

context of regular bilateral meetings: the […]
Management Meetings .. 337

12.2.6.4.1 Examples of upstream reporting from ST to DT with
respect to specific issues, activities or projects 342

12.2.6.4.2 Examples of explicit instructions by DT to ST's
management with respect to specific issues, activities
or projects .. 343

12.2.6.5. The choice of the IPTV vendor […]............................ 345
12.2.6.6. DT's claim that it is being discriminated against 350
12.2.6.7. The examples allegedly showing ST's independence.. 351
12.2.6.7.1 ST's decision against the implementation of the [α

wholesale telecommunication services] project 352
12.2.6.7.2 Project [β] concerning the offer of a specific type of

DSL wholesale service]... 353
12.2.6.7.3 [Project γ which concerns a specific type of

broadband network technology].................................. 356
12.2.6.7.4 [Project δ relating to the provision of TV services]..... 358
12.2.6.7.5 Re-branding ... 359
12.2.6.7.6 The [λ] project ... 362
12.2.6.7.7 [μ] project .. 362
12.2.6.7.8 Outsourcing of ST's [π asset] management department362
12.2.6.7.9 ST's purchases of [φ] [category of internet services] .. 363
12.2.6.8. Supplementary evidence of DT's exercise of decisive

influence over ST .. 364
12.2.7. The management of DT could have been aware of the anti-

competitive behaviour of ST as the [Denomination] department of
DT was involved in decision making concerning this behaviour ... 366

12.2.8. Conclusion on the liability of DT.. 369

13. REMEDIES AND FINES ... 369

EN 13 EN

13.1. Article 7(1) of Regulation No 1/2003 ... 369
13.2. Article 23(2) of Regulation No 1/2003 ... 369
13.3. The basic amount of the fine ... 370

13.3.1. Calculation of the value of sales.. 370
13.3.2. Determination of the basic amount of the fine 371

13.3.2.1. Gravity ... 372
13.3.2.1.1 Nature of the infringement... 372
13.3.2.1.2 Market share .. 373
13.3.2.1.3 Geographic scope... 373
13.3.2.1.4 Single and continuous infringement 374
13.3.2.1.5 Conclusion on the gravity of the infringement 374
13.3.2.2. Duration ... 375
13.3.2.3. Parental liability and imposition of the fine jointly and

severally on ST and DT... 376
13.3.2.4. Conclusion on the basic amount of the fine................. 376

13.4. Adjustments to the basic amount .. 376
13.4.1. Aggravating circumstances: recidivism .. 376
13.4.2. Specific increase for Deterrence.. 377
13.4.3. Mitigating circumstances .. 378

13.5. Conclusion... 378

Please note that the numbering of the subsections under section 7.6.4.1 is different from the confidential version
for clerical reasons.

EN 14 EN

COMMISSION DECISION

of 15.10.2014

relating to proceedings under Article 102 of the Treaty on the Functioning of the
European Union and Article 54 of the EEA Agreement

(AT.39523 - Slovak Telekom)

(Only the German and English texts are authentic)

THE EUROPEAN COMMISSION,

Having regard to the Treaty on the Functioning of the European Union,

Having regard to the Agreement on the European Economic Area,

Having regard to Council Regulation (EC) No 1/2003 of 16 December 2002 on the
implementation of the rules on competition laid down in Articles 81 and 82 of the Treaty1,
and in particular Article 7 and Article 23(2) thereof,

Having regard to the Commission decisions to initiate proceedings in this case on 8 April
2009 against Slovak Telekom a.s. and on 13 December 2010 against Deutsche Telekom AG,

Having given Slovak Telekom a.s. and Deutsche Telekom AG the opportunity to make known
their views on the objections raised by the Commission pursuant to Article 27(1) of
Regulation No 1/2003 and Article 12 of Commission Regulation (EC) No 773/2004 of 7 April
2004 relating to the conduct of proceedings by the Commission pursuant to Articles 81 and 82
of the Treaty2,

After consulting the Advisory Committee on Restrictive Practices and Dominant Positions,

Having regard to the final report of the hearing officer in this case,

Whereas:

1. INTRODUCTION
(1) This Decision relates to anticompetitive practices of the undertaking Slovak

Telekom/Deutsche Telekom (‘ST/DT’, which comprises Slovak Telekom a.s. (‘ST’)
and Deutsche Telekom AG (‘DT’), with respect to broadband services in the Slovak
Republic.

1 OJ L 1, 4.1.2003, p. 1. With effect from 1 December 2009, Articles 81 and 82 of the EC Treaty have

become Articles 101 and 102, respectively, of the Treaty on the Functioning of the European Union
("TFEU"). The two sets of provisions are, in substance, identical. For the purposes of this Decision,
references to Articles 101 and 102 of the TFEU should be understood as references to Articles 81 and
82, respectively, of the EC Treaty where appropriate. The TFEU also introduced certain changes in
terminology, such as the replacement of "Community" by "Union" and "common market" by "internal
market". Where the meaning remains unchanged, the terminology of the TFEU will be used throughout
this Decision.

2 OJ L 123, 27.4.2004, p. 18.

EN 15 EN

(2) Between 12 August 2005 and 31 December 2010, ST/DT committed a single and
continuous infringement of Article 102 of the Treaty and Article 54 of the EEA
Agreement that consisted of the following practices:

(a) withholding from alternative operators ('AOs') network information necessary
for the unbundling of local loops;

(b) reducing the scope of its obligations regarding unbundled local loops;

(c) setting unfair terms and conditions in its Reference Unbundling Offer ('RUO')
regarding collocation, qualification, forecasting, repairs and bank guarantees;

(d) applying unfair tariffs which did not allow an equally efficient competitor to rely
on wholesale access to ST's unbundled local loops to replicate the retail
broadband services offered by ST without incurring a loss.

2. PARTIES TO THE PROCEEDINGS

2.1. Slovak Telekom a.s. ('ST')
(3) ST is the incumbent telecommunications operator in the Slovak Republic, which was

partially privatised in 2000. ST is a member of the multinational Deutsche Telekom
Group. The Company's majority shareholder holding 51% is DT. The Slovak
Republic, represented by the Ministry of Economy of the Slovak Republic, holds a
34% share and the National Property Fund of the Slovak Republic holds a 15% share
of ST3.

2.1.1. The relationship between the shareholders of ST

(4) The relationship between the shareholders of ST is governed by an agreement
concluded between DT, ST, the Slovak State (at that time acting through the Ministry
of Transport, Post and Telecommunications) and the National Property Fund on […]4
('Shareholders' Agreement'). The Shareholders' Agreement was concluded for the
duration of ownership of ST's shares by the Slovak State5 and sets out in particular
the basic principles of corporate governance, the long and medium term objectives of
ST as well as the rights of shareholders in case of sale of ST's shares. Following
negotiations [Reference to an Agreement between the shareholders of ST]6 which
amends the Shareholders' Agreement.

2.1.2. The corporate structure of ST

(5) ST7 is a joint stock company (in Slovak 'akciová spoločnosť'), incorporated under
Slovak law8. In line with Slovak law (the Commercial Code), ST's corporate

3 ST's reply to the request for information of 17 April 2009, p. 3, 4, Doc ID0444.
4 [Reference to the shareholders' agreement] Attachment Q9_Annex1 to DT's reply to the request for

information of 24 June 2010, Doc ID3253; and Doc ID 2352 (DT's reply of 4 August 2010), Non
confidential Doc ID3248.

5 [Reference to the shareholders' agreement] Attachment Q9_Annex1 to DT's reply to the request for
information of 24 June 2010, Doc ID3253.

6 [Reference to an Agreement between the shareholders of ST] Doc ID3293.
7 According to the Extract from the Commercial Register, Slovak Telekom a.s. was registered as a joint

stock company on 4 April 1999, Company ID (IČO) 35763469, with a fully paid up registered capital in
the amount 864 113 million EUR divided into 26 027 500 shares with a nominal value 33.2 EUR per
share. Slovak Telekom, a.s. is a private joint stock company (that is to say its shares are currently not
traded at a stock exchange).

EN 16 EN

structure and the specifics of the functioning of the various corporate bodies are
governed by ST's Statute9. In ST's case the main rules relating to the corporate
structure and the functioning of the corporate bodies were first set out in the
Shareholders' Agreement concluded on […]10. These rules were then transposed into
ST's Statute, the main corporate document of the company11. ST has the following
corporate bodies12: Board of Directors ('BoD'):, Supervisory Board ('SuB'): and
General Assembly of Shareholders ('GAS'):

2.1.2.1. The Board of Directors ('BoD')

(6) The Board of Directors (in Slovak 'predstavenstvo')13 is the statutory body of the
company in charge of its management and of most commercial/operational decisions;
it acts on behalf of the company vis-à-vis third parties. According to ST's Statute14
and the Shareholders' Agreement15, ST's BoD is composed of seven members elected
for […] years by the GAS16. According to the Shareholders' Agreement, DT is
entitled to nominate four of the seven members, including the Chairman. The Slovak
State nominates three members, including the Deputy Chairman. Based on these
nominations, the GAS elects the BoD members17.

2.1.2.2. The Supervisory Board ('SuB')

(7) The SuB (in Slovak 'dozorná rada') is a supervisory body of ST. It supervises the
BoD and the business activities of the company. It reports to the GAS. [Description

8 Act No. 513/1991, Official Journal (Zbierka zákonov) č. 513/1991, part (Čiastka) 98, page (Strana)

2474 Coll., Commercial Code, Doc ID4831, as further amended and supplemented (last amended by
Zbierka zákonov č. 357/2013, part (Čiastka) 88, page (Strana) 4398), Doc ID4832), part 5, sections
154-220.

9 [Information about ST's Statute], Attachment Q4_10 to ST's reply to the request for information of 24
June 2010, Doc ID3174.

10 [Information about the Shareholders' Agreement], Attachment Q9_Annex1 to DT's reply to the request
for information of 24 June 2010, Doc ID3253; and Doc ID2352 (DT's reply of 4 August 2010), Non
confidential Doc ID3248.

11 [Information about ST's Statute and Shareholders' Agreement], Attachment Q9_Annex1 to DT's reply
to the request for information of 24 June 2010, doc ID3253.

12 Article […] of ST's Statute, version […], Attachment Q4_10 to ST's reply to the request for information
of 24 June 2010, Doc ID3174.

13 Predstavenstvo spoločnosti (Section 191 of the Commercial Code – see footnote 8) decides all matters
that do not fall within the competence of the General Assembly of Shareholders and the Supervisory
Board. Each BoD member can act for the company, but the Statute or the decisions of the GAS or the
SuB may limit this power. According to Section 191(2) of the Commercial Code such limitations are
however not effective vis-a-vis third parties. For a general description of BoD's role see Article […] of
ST's Statute, version dated 17 June 2010, Attachment Q4_10 to ST's reply to the request for information
of 24 June 2010, Doc ID3174.

14 Article […] of ST's Statute, version dated 17 June 2010, Attachment Q4_10 to ST's reply to the request
for information of 24 June 2010, Doc ID3174, and Attachment Q9_Annex1 to DT's reply to the request
for information of 24 June 2010, Doc ID3253.

15 Article […] of the Shareholders' Agreement, […], Attachment Q4_10 to ST's reply to the request for
information of 24 June 2010, Doc ID3174, and Attachment Q9_Annex1 to DT's reply to the request for
information of 24 June 2010, Doc ID3253.

16 Article […] of ST's Statute, […], Attachment Q4_10 to ST's reply to the request for information of 24
June 2010, Doc ID3174.

17 Article […] of ST's Statute, […], Attachment Q4_10 to ST's reply to the RFI of 24 June 2010, Doc
ID3174, and Attachment Q9_Annex 2j to DT's reply to RFI of 24/06/2010, Doc ID3254; and DT's reply
of 4 August 2010 to the RFI of 24 June 2010, p. 9-10, Doc ID2352, Non confidential ID3248.

EN 17 EN

of the powers of the SuB]18. ST's SuB has nine members, [Description of the
composition and the rights of different groups to vote for SuB members]19.
[Description of the duration of the SuB members's mandate]20. [Description of the
election procedure for SuB members elected by the employees]21.

(8) Decisions in the SuB are adopted by a simple majority, whilst a dissenting opinion of
the minority is notified to the GAS22.

2.1.2.3. The General Assembly of Shareholders ('GAS')

(9) The General Assembly of Shareholders ('GAS', in Slovak 'valné zhromaždenie')23 is
the highest corporate body of a joint stock company; it appoints and recalls members
of the BoD and SuB, takes decisions on modification of company's statute, decides
on increases and decreases of registered capital, mergers, acquisitions, liquidation of
the company, sale of large properties and listings, and approves the annual report,
balance sheet and accounts of the company, rules of remuneration of BoD and SuB
members, etc. The GAS consists of all shareholders of ST. It meets at least once per
year. The GAS can take decisions if shareholders with shares representing together at
least [More than 50%] of the registered capital of the company are present24.
Decisions are normally taken by a simple majority (based on the nominal value of
shares owned by the voting shareholder)25.

2.1.2.4. The non-statutory management bodies within ST - the Executive Management Board
('EMB')

(10) Further to the above corporate/statutory bodies foreseen by Slovak law and by ST's
Statute, the Executive Management Board ('EMB') is ST's executive body charged
with managing the day-to-day operations at ST. It consists of employees of first

18 Article […] of ST's Statute, […], Attachment Q4_10 to ST's reply to the request for information of 24

June 2010, Doc ID3174.
19 Section […] of the Shareholders' Agreement […], Attachment Q9_Annex1 to DT's reply to the request

for information of 24 June 2010, Doc ID3253, and Article 9(4) and (5) of ST's Statute, version dated 17
June 2010, Attachment Q4_10 to ST's reply to the request for information of 24 June 2010, Doc
ID3174.

20 [Reference to a change of the functioning period of the GAS] see Article […] of ST's Statute,
Attachment Q4_6 to ST's reply to RFI of 24/06/2010, Doc ID3175.

21 See Section 200 of the Commercial Code (see footnote 8): in companies with more than 50 full time
employees 1/3 of members of the SuB have to be elected by the employees.

22 Article […] of ST's Statute, […], Attachment Q4_10 to ST's reply to the request for information of 24
June 2010, Doc ID3174.

23 Valné zhromaždenie (Sections 184 – 190f of the Commercial Code - see footnote 8) is the assembly of
all company's shareholders and the highest corporate body of a joint stock company; it meets at least
once a year and under normal circumstances it is summoned by the BoD (or the SuB). The decisions are
taken by a simple majority of present shareholders (depending on their stakes in the company) unless
otherwise set out in the Statute. Section 187 of the Commercial Code (see footnote 8) provides a non-
exhaustive overview of the GAS' competencies. The actual competencies of ST's GAS are set in the
Statute.

24 Article […] of ST's Statute, […], Attachment Q4_10 to ST's reply to the request for information of 24
June 2010, Doc ID3174.

25 Article […] of ST's Statute, […], Attachment Q4_10 to ST's reply to the request for information of 24
June 2010, Doc ID3174.

EN 18 EN

management level, appointed by ST's BoD26. It acts within the scope of the powers
delegated to it by ST's BoD and it reports and is liable for its activities to ST's BoD27.

2.2. Deutsche Telekom AG ('DT')
(11) DT is the German incumbent telecommunications operator and the parent company

of the Deutsche Telekom group. DT is owned 16.9% by the KfW banking group,
14.8% by the Federal Republic of Germany and the remaining 68.3% are free
floating28. The company is quoted on all German stock exchanges, in New York
(NYSE) and in Tokyo (TSE). The group is present in 50 countries worldwide and
more than half of its revenue is generated outside Germany.

3. PROCEDURE
(12) The present case was initiated ex officio. Following requests for information under

Article 18 of Regulation (EC) No 1/200329 to AOs on 13 June 2008 and an
unannounced inspection at ST's premises on 13-15 January 2009, the Commission
opened formal proceedings against ST on 8 April 2009. The investigation continued
with additional requests for information to AOs as well as to the
Telecommunications Office of the Slovak Republic ('TUSR'). Above that, the
Commission conducted an announced inspection at ST's premises on 13-14
July 2009 and requested further information from ST on several occasions.

(13) On its own initiative ST lodged with the Commission on 11 August 2009 an "Issues
Paper".30 In the "Issues Paper" ST argued that there are no grounds for intervening
against ST on the basis of Article 102 of the Treaty. On 29 January 2010, ST sent to
the Commission on its own initiative a "Supplementary Issues Paper"31 where it
summarised its replies to the Commission's requests for information from
October 2009 onwards. On 30 and 31 August 2010, ST submitted to the Commission
on its own initiative a "Third Issues Paper"32 accompanied by a legal opinion of
[Name]33 and an expert opinion.34 In the "Third Issues Paper" ST reiterates its
argument that there is no basis for intervening against ST on the basis of Article 102
of the Treaty.

(14) In line with the DG Competition best practices on the conduct of proceedings
concerning Articles 101 and 102 of the Treaty35, provisionally applied as of

26 [ST corporate document], Doc ID3292; [Description of the contractual situation of personnel of DT

made available to ST] Doc ID 3250.
27 [ST corporate document], section 1.1 doc ID3292.
28 ST's reply to the request for information of 17 April 2009, Doc ID0444; ST's Annual Report 2008, p.12-

16, Doc ID2379; Deutsche Telekom website, Doc ID3374.
29 Council Regulation (EC) No 1/2003 of 16 December 2002 on the implementation of the rules on

competition laid down in Articles 81 and 82 of the Treaty, OJ L 1, 4.1.2003, p. 1 (hereinafter
"Regulation 1/2003").

30 ST's Issues Paper of 10 August 2009, Doc ID0953; Annex to the Issues Paper of 10 August 2009, Doc
ID0954.

31 Supplementary Issues Paper, Doc ID1934.
32 Third Issues Paper, Doc ID2401.
33 Legal Opinion related to Third Issues Paper of 27 August 2010, Doc. ID2419.
34 Expert opinion related to Third Issues Paper, 31 August 2010, Doc. ID2418.
35 DG Competition best practices on the conduct of proceedings concerning Articles 101 and 102 TFEU,

provisionally applied as of 6 January 2010, available at
http://ec.europa.eu/competition/consultations/2010_best_practices/best_practice_articles.pdf.

EN 19 EN

6 January 2010, a State of Play meeting between ST and the Commission's services
took place on 28 January 2011.

(15) ST objected to the provision of the information from the period prior to 1 May 2004
(the date of entry of the Slovak Republic in the European Union) and lodged an
application for annulment of the Commission decision of 3 September 2009 and of
the Commission decision of 8 February 2010 under Article 18(3) of Regulation No
1/2003 with the General Court on 13 November 2009 and on 14 April 2010. On
22 March 2012 the General Court held that the Commission was entitled to request
ST to provide information and documents pre-dating Slovakia's accession to the
Union36.

(16) Following requests of information to DT, the Commission opened formal
proceedings against DT on 13 December 2010. On 3 February 2011 the first State of
Play meeting took place between DT and the Commission services. The
Commission's services informed DT about the preliminary outcome of Commission's
investigation as regards DT's liability for the possible infringement. The second State
of Play meeting between DT and the Commission services took place on 5 July 2011.

(17) On 7 May 2012, the Statement of Objections was sent to ST and on 8 May 2012 to
DT. On 22 August 2012 a Commission Decision adopted on 21 August 2012 was
sent to DT.37 It contained a corrigendum of the section on parental liability of DT
and the addressees of the SO addressed to DT on 8 May 2012. ST and DT were
granted access to the file on 15 May 2012 and 18 May 2012 respectively and
responded to the Statement of Objections with their respective Replies of
5 September 2012. ST and DT developed their arguments at the Oral Hearing held on
6-7 November 2012 and had the opportunity to comment on a number of factual and
legal points made by the Commission services at the Oral Hearing.

(18) On 21 June 2013, ST submitted a high level description of possible commitments
and requested the Commission to adopt a commitments decision instead of a
prohibition decision. ST explained its proposal in meetings on 10 July 2013 and on
9 August 2013. [Description of the content of the commitments.] The commitments,
which the Commission may accept under Article 9 of Regulation 1/2003, were
considered insufficient to resolve the concerns raised by the Commission. The
Commission nonetheless decided in its discretion38 to pursue the proceedings under
Article 7 of Regulation No 1/2003.

(19) On 6 December 2013 a letter of facts ('LoF') was sent to ST and on 10 January 2014
to DT in order to provide them with the opportunity to comment on additional
evidence mainly originating from documents collected after the issuing of the
Statement of Objections, which the Commission indicated it might use in a potential
final Decision. Along with the LoF the Commission granted ST and DT access to all
documents which were included in the file after issuing the Statement of Objections.

(20) ST responded to the letter of facts in its reply of 21 February 2014 and DT in its
reply of 6 March 2014.

36 Joined Cases T-458/09 and T-171/10 Slovak Telekom a.s. v Commission, EU:T:2012:145.
37 Doc ID3614 and Doc ID3615.
38 Case T-491/07 CB, paragraphs 429-430, EU:T:2012:633; and case C-441/07 Alrosa, paragraph 40

[2010] ECR I-05949.

EN 20 EN

(21) State of Play meetings were held with ST on 16 September 2014 and with DT on 29
September 2014. In those meetings the Commission services provided information
about the envisaged decision under Article 7 of Regulation No 1/2003.

4. THE INDUSTRY: SLOVAK TELEKOM A.S. AND OTHER RELEVANT MARKET PLAYERS
OFFERING BROADBAND SERVICES IN THE SLOVAK REPUBLIC

4.1. Introduction
(22) This Decision concerns the broadband markets in the Slovak Republic. These

services are offered by ST and other operators

4.2. Slovak Telekom a.s.
(23) ST is the largest telecommunications company and broadband provider in the Slovak

Republic. It is the indirect successor of the state-owned enterprise Správa pôšt a
telekomunikácií (Post and Telecom Administration) which ceased to exist at the end
of 1992. The legal monopoly for telecommunication services was abolished by the
telecommunications law adopted in the year 2000.39 ST offers a full array of data and
voice services, and owns and operates fixed copper and fibre networks and a mobile
telecommunications network. The copper and mobile networks cover almost the
entire territory of the Slovak Republic. Hereafter ST's activities will be described in
more detail.

4.2.1. ST's activities in the telecommunication sector

(24) On 19 July 2000 ST acquired a license to establish, operate and maintain the fixed
public telephone network, providing all types of telecommunications services
through the public switch telephone network ('PSTN'), using radio
telecommunications equipment (including satellite facilities) to provide the same
telecommunications services it provided before the date of issue of the licence.

(25) ST owns and operates the fixed telecommunication network in the Slovak Republic
that was originally built using public resources. ST's network covers the territory of
the Slovak Republic.

(26) ST provides national and international fixed and mobile voice services and a wide
range of narrowband and broadband data services under the 'T-Com' brand. It offers
broadband internet access services for mass market customers as well as tailor-made
services for business customers. ST’s retail broadband access services were launched
on 1 June 200340. A new 'Vysokorýchlostný internet' ('VRI' – 'high speed internet')
portfolio was launched on 8 March 2006. On 29 December 2006, triple play bundle
'Magio' was launched over ADSL2+41 technology, consisting of IPTV (Internet
Protocol Television), broadband internet access and fixed telephony VoIP (Voice
over IP). 'Magio' is available with a telephone line or in a naked version (with VoIP).
On 1 April 2007, ST launched 'Internet Comfort' over its fibre network42.

39 195 Z Á K O N z 19. mája 2000 o telekomunikáciáchZbierka, zákonov č. 195/2000, strana 2458.
40 ST launched its retail broadband access services in 2002 (pilot launch), but it had to withdraw the

services following an injunction from the national competition authority.
41 ADSL2+ = Asymmetric Digital Subscriber Line 2+ is an International Telecommunication Union

standard. An ADSL2+ compatible line offers higher downstream data rates than a line which is based
on the ADSL2 or even the ADSL standard.

42 ST's reply to the request for information of 17 April 2009, p. 2, Doc ID0478.

EN 23 EN

(30) This category includes the following types of players:

(a) AOs with limited own access networks (such as Slovanet, GTS Slovakia,
SWAN and Dial Telekom) that are using ST's wholesale broadband services.
Over time these operators shifted their focus from residential subscribers to
business clients:

(1) GTS Slovakia, a.s. ('GTS Slovakia'), owned by GTS Central European
Holding B.V. It was the first and so far the only undertaking that
concluded agreement with ST over unbundled access to the local loop56.

(2) Slovanet, a.s. ('Slovanet'), which belongs to the ASSECO group57 and
owns a fibre access infrastructure and possesses FWA58 licences.

(3) SWAN, a.s. ('SWAN'), which is owned by DanubiaTel, a.s. and offers
integrated services based on its own access FWA / 3.5 GHz WiMax
access infrastructure59 and retail services over a limited fibre access
infrastructure.

(4) GTS Slovakia also owns Dial Telecom, a.s. ('Dial Telecom')60, which
offers voice and internet access retail services.

(b) the largest cable operator, UPC Broadband Slovakia, s.r.o. ('UPC'), which
belongs to the Liberty Global group, operates its own mixed fibre-cable access
and metropolitan infrastructure.

(c) the mobile and fixed operator 'Orange', belonging to the France Telekom
group61, provides retail services over its FTTH (GPON) network62.

4.3.2. Fixed operators with a specific focus

(31) The operators with a specific focus provide broadband internet access services over
the telecommunications infrastructure owned by their parent companies. There are
two such operators in Slovakia:

(a) Železničné telekomunikácie Bratislava, o.z. ('ZT'), the telecommunications
unit of the state-owned National Railways Company ('ZSR'), which operates
telecommunications infrastructure owned by ZSR, comprising the fibre
backbone, the transport networks and a very limited access network located
mostly in ZSR-owned buildings.

(b) Energotel a.s. ('Energotel'), a subsidiary of the various Slovak energy
companies, which operates the telecommunications infrastructure owned by its
parent companies consisting of a fibre backbone network, transport network
and a very limited access network based on FWA technologies.

56 GTS Slovakia's reply to the request for information of 13 June 2008, p. 1-6, Doc ID0035.
57 Slovanet's Annual Report 2004, Doc ID0014,p. 9; Slovanet's Annual Report 2005, Doc ID0015, p. 11.
58 FWA = Fixed Wireless Access
59 TUSR Decision No. 9510721012, Doc ID2378.
60 GTS Slovakia's press release available at http://www.gts.sk/en/for-media/press-releases/gts-central-

europe-strengthens-slovak-operations-with-acquisition-of-dial-telecom-slovakia-24.shtml; Doc ID
3111.

61 Orange's reply to the request for information of 24 April 2009, Doc ID0330, p. 3.
62 Orange's reply to the request for information of 17 March 2010, Doc ID2055, p. 1.

EN 25 EN

4.4. Regulatory framework for unbundling access to the local loop in the Slovak
Republic

(36) This and the following sub-sections of this decision will first describe ST's
obligations relating to unbundling of its metallic local loops and thereafter explain
the coverage of ST's metallic local access network which could be used for the
supply of broadband retail services, either by ST or by an AO after the line has been
unbundled from ST's network. In this context the decision will identify how many
Slovak households could be supplied with broadband retail services over ST's
metallic access network. The result will be a statistical value indicating the
percentage of all households and retail customers potentially affected by the abusive
behaviour of ST.

(37) EC Regulation 2887/200071 on local loop unbundling, which has been directly
applicable in Member States since 2 January 2001, required operators holding
"significant market power" ('SMP') on the fixed public telephone network to give
access to unbundled local loops ('ULL') and to publish a Reference Unbundling Offer
('RUO'). This Regulation was part of the previous regulatory regime in the Union,
that consisted of several Directives which set out rules for access to networks owned
by the SMP operator.72

(38) Although Slovakia did not enter the Union until 1 May 2004, it started to adapt its
legislation in accordance with the acquis communautaire from 1 February 1995.73 As
a consequence, the Act No. 610/2003 Coll., on electronic communications (the
'Communications Act')74 providing for a framework for regulation in the sector of
electronic communications in the Slovak Republic entered into effect with some
exceptions on 1 January 200475. According to its Annex I, the Communications Act
transposes into Slovak law the Union regulatory framework for electronic
communications76.

71 Regulation (EC) 2887/2000 of the European Parliament and of the Council of 18 December 2000 on

unbundled access to the local loop, OJ [2000] L 336/4.
72 Inter alia, Directive 97/33/EC on interconnection in telecommunications with regard to ensuring

universal service and interoperability through application of the principles of Open Network Provision
(ONP) (OJ[1997] L199/32) and Directive 98/10/EC on the application of ONP to voice telephony and
on universal service for telecommunications in a competitive environment (OJ [1998] L 101/24).

73 The date of entering into force of the Europe Agreement (OJ [1994] L 359), which constituted the legal
framework of relation between Slovakia and Member States.

74 Zákon č. 610/2003 Z.z. o elektronických komunikáciách, v znení neskorších predpisov.
75 Sections 78 of the Communications Act contains a list of provisions that enter into effect on the date of

the Slovak Republic's accession to the European Union (that is to say on 1 May 2004).
76 The Union regulatory framework for electronic communications consists of the Directive 2002/21/EC

of the European Parliament and of the Council of 7 March 2002 on a common regulatory framework for
electronic communications networks and services (Framework Directive) OJ L 108, 24.04.2002, p. 33,
Directive 2002/20/EC of the European Parliament and of the Council of 7 March 2002 on the
authorisation of electronic communications networks and services (Authorisation Directive), OJ L 108,
24.4.2002, p. 21 (hereinafter "Authorisation Directive"), Directive 2002/19/EC of the European
Parliament and of the Council of 7 March 2002 on access to, and interconnection of, electronic
communications networks and associated facilities (Access Directive), OJ L 108, 24.4.2002. p. 7,
Directive 2002/22/EC of the European Parliament and of the Council of 7 March 2002 on universal
service and users' rights relating to electronic communications networks and services (Universal Service
Directive), OJ L 108, 24.4.2002, p. 51, Commission Directive 2002/77/EC of 16 September 2002 on
competition in the markets for electronic communications networks and services, OJ L 249, 17.9.2002,
p. 21 and Regulation (EC) No 2887/2000 of the European Parliament and of the Council of 18

EN 26 EN

(39) The Communications Act in its part II deals with the regulation of electronic
communication services in Slovakia. It sets conditions for determining of (an)
undertaking(s) with significant market power in the electronic communication
markets and for the imposition of obligations on such undertaking(s). It among others
stipulates that before any obligation can be imposed on an undertaking the national
regulatory authority has to analyse the relevant markets and determine whether an
undertaking holds a significant market position (Sections 16-17 of the
Communications Act).

(40) Pursuant to Section 16 of the Communications Act the national regulatory authority
at least once per two years analyses whether in the relevant markets concerned there
is effective competition. Effective competition means that no undertaking in the
relevant market has significant market power.

(41) Once the national regulatory authority has established that an undertaking has a
significant market position it imposes one or more of the obligations in Sections 18-
22 of the Communications Act. These include: (i) an obligation of access
transparency (Section 18 of the Communications Act, including a publication of
certain information and a publication of a reference offer for the respective wholesale
service; (ii) a non-discrimination obligation (Section 19 of the Communications Act);
(iii) accounting separation obligation (Section 20 of the Communications Act); (iv)
access to certain network elements (Section 21 of the Communications Act),
including an obligation to give access to infrastructure and to negotiate in good faith
over access to it; and (v) price regulation (Section 22 of the Communications Act),
including cost-orientation of prices.

(42) Pursuant to Section 10 of the Communications Act the national regulatory authority
shall publish the outcome of the relevant market analysis, the market definition, the
determination of the undertaking with significant market power pursuant to Sections
18-22 of the Communications Act that it proposes to adopt. The parties concerned by
the measure have one month to submit their positions as regards the measure. The
national regulatory authority shall to the extent possible take into account the
position of the undertaking concerned (Section 10(2) of the Communications Act).

(43) Pursuant to Sections 10(1) and (3) of the Communications Act the European
Commission shall be consulted about draft measures as well as the analysis of the
relevant market and the determination of the undertaking with significant market
power as well as the obligations. The national regulatory authority shall take into
account the position of the European Commission. Where the European Commission
has serious doubts about the compliance of the measure with Union law the national
regulatory authority shall postpone the adoption of the measure by two months
(Section 10(5) of the Communications Act). If within the period of two months the
European Commission asks the national regulatory authority to withdraw the
measure the authority will close the procedure and will not adopt the measure
(Section 10(5) of the Communications Act).

(44) According to Section 6(3) of the Communications Act the Telecommunications
Office of the Slovak Republic ('TUSR') is the competent national regulatory

December 2000 on unbundled access to the local loop, OJ L 336, 30.12.2000, p. 4, as well as the
implementing instruments adopted by the Commission.

EN 27 EN

authority in the area of electronic communications. TUSR is among others competent
to enact regulation, implement it and supervise the compliance therewith. According
to Section 16(1) of the Communications Act TUSR shall analyse the state of
competition in the electronic communications markets "to ascertain whether there is
on the relevant market effective competition and whether corrective measures
pursuant to special acts or pursuant to legally binding acts of the European
Communities and the European Union in the area of competition law for the
provision of networks and services are sufficient to ensure it."77

(45) Following the market analysis and the consultation of the measure in line with the
European regulatory framework, TUSR adopted on 8 March 2005 first instance
Decision No 205/14/2005 designating ST as an operator with significant market
power in the wholesale market for access to the unbundled local loop. TUSR
imposed on ST the following regulatory obligations: (i) non-discrimination; (ii)
transparency (including submission of a reference offer to TUSR for publication
within 60 days from the decision); (iii) accounting separation; (iv) access obligation,
including negotiations in good faith, interoperability, collocation and other support
services78.

(46) Following ST's appeal of 30 March 2005 the TUSR Chairman adopted on 14 June
2005 the second instance decision whereby he confirmed the finding that ST was an
operator with significant market power in this market. The TUSR Chairman
modified the details of the non-discrimination, the access and the transparency
obligations79. ST had to send the RUO to TUSR in written and electronic version, it
was also obliged to submit the contracts on access to its local loops 15 days after
their conclusion to TUSR. ST was also obliged to publish all considered changes to
the RUO at least 45 days before (in the first instance decision 60 days) and to submit
them to TUSR (this obligation was not included in the first instance decision). In the
second decision TUSR specified that the costs, revenues and the amount of capital
invested in the unbundled access to the local loop must be based on a financial
statement of ST checked by an auditor. The second instance decision became final
and entered into effect on 14 June 2005.80

(47) On 12 August 2005 ST published the RUO.81 The 2005 RUO consisted of an
Introduction, 17 Annexes and 2 templates of agreements. After the 2009
modification the RUO included 16 Annexes (Annex 14 – Principles of setting of
fees, was removed), 3 templates of agreements and 19 templates of requests.
Between its publication and the end of 2010 the RUO has been changed in total nine
times. Five of these modifications concerned prices only and four modifications

77 Section 16(1) of Act No 610/2003 Z.z., on electronic communications: '[…] Cieľom analýzy je zistiť, či

na relevantnom trhu je efektívna súťaž a či nápravné opatrenia podľa osobitných predpisov alebo
právne záväzných aktov Európskych spoločenstiev a Európskej únie v oblasti súťažného práva pri
poskytovaní sietí a služieb sú dostatočné na jej zabezpečenie.'

78 TUSR Decision No. 205/14/2005, dated 8 March 2005, Doc ID0948. Details of the various obligations
imposed on ST are set in the decision.

79 TUSR Chairman's Decision No. 63/01/2005 of 14 June 2005, available at
http://www.teleoff.gov.sk/index.php?ID=146. TUSR Rozhodnutie o rozklade č. 63/01/2005 zo 14 júna
2005, the details of the modifications are set in the decision. Doc ID3124

80 TUSR Chairman's decision No. 63/01/2005 of 14 June 2005, available at
http://www.teleoff.gov.sk/index.php?ID=146. TUSR Rozhodnutie o rozklade č. 63/01/2005 zo 14 júna
2005, Doc ID3124.

81 RUO dated 12 August 2005, Doc ID0817, p.106.

EN 29 EN

providing a new connection;
introduction of a new type of
collocation self-provided by the
AO

(48) In the period covered by this decision, only very few of ST's local loops were
unbundled and used by GTS, an AO, to provide broadband retail services to business
customers. The first loops were unbundled on 18 December 2009 and until end of
March 2010 no more than 3,83 by 25 October 2010 14 local loops84 had been
unbundled by GTS Slovakia. During the period covered by this decision ST did not
provide any access to its fibre local access network.

(49) Further to access to its ULL, ST has offered since 23 April 2003 wholesale
broadband access (WBA) at national level on a voluntary basis. Following TUSR's
decision of 2 November 2006,85 which was however appealed by ST and thereafter
suspended until new regulation was adopted by TUSR on 30 August 2009.86 ST also
offered regional WBA from 4 June 2007. However, ST did not supply any regional
WBA to AOs.

4.5. Unbundling of metallic local loops
(50) The RUO specifies the contractual and technical conditions under which ST is

willing to give access to its ULL. The obligatory content of the RUO is not
prescribed by TUSR in detail. TUSR only laid down a number of high level
principles in its regulatory decision: the regulatory measure requires ST to ensure: (i)
Non-discrimination87; (ii) Transparency88; (iii) Accounting separation89; and (iv) fair

83 ST's reply to the request for information of 25 March 2010, Doc ID2079, p. 6.
84 See SO recital 378, Doc ID3416.
85 TUSR Decision No. 21/01/2007 of 2 April 2007, p. 14, Doc ID3141.
86 TUSR Decision No. 2/01/2009 of 30 January 2009, Doc ID0817.
87 ST may in particular not offer the ULL services under less favourable conditions than those that exist

for itself. This obligation follows from pt. 2a of the second instance decision of TUSR 63/01/2005 of 14
June 2005, Doc ID3124, which reads: "Obligation of non-discrimination regarding the access pursuant
to "19 para. 1 and 2 of the Law on Electronic Communication. ST is obliged to publish the Reference
Unbundling Offer pursuant to §18 para.2 and 3 of the Law and submit this Reference Offer to the
Authority in writing and in electronic form for publishing within 60 days from the date the present
decision enters into force. ST is obliged to submit the Agreement on Access to the Local Loops to the
Authority within 15 days from the date of its conclusion."

88 To ensure transparency ST has in particular to publish all information related to technical specifications,
properties of networks as well as all other information related to providing unbundled access to user
connections, including the pricing schedule for these services. This obligation follows from pt. 2b of the
second instance decision of TUSR 63/01/2005 of 14 June 2005 Doc ID3124 which reads "The
Obligation of the Transparency of the Access pursuant to § 18 of the Law on Electronic
Communication. ST is obliged to publish on its website and submit to the Authority any kind of proposal
to amend the contractual provisions of the Reference Unbundling Offer having an impact on
undertakings defined in § 4 para. 8 of the Law on Electronic Communication within 45 days before the
envisaged alteration at the latest." This is also in line with EC Regulation 2887/2000 and Directive
2002/19/EC of 7 March 2002 (Access Directive) which establish in the Annex "a minimum list of items
to be included in a reference offer for unbundled access to the local loop to be published by notified
operators".

89 The separate accounting which ST put in place obliges it to provide TUSR with objective and
transparent information on the cost structure, earnings and capital investment related to providing
service in wholesale unbundled access to user connections where the costs related to the services must
be separated into: depreciation, personnel, material, energy, and other non-stockable deliveries, services

EN 30 EN

access to certain network elements within acceptable time limits, and fair access to
information and ancillary services needed by a wholesale buyer of access to ST's
ULL, in order to enable efficient competition90.

(51) The access to the local loop, that is to say to the physical twisted metallic pair circuit
that connects the network termination point at the subscriber's premises to the MDF
or equivalent facility in the fixed public telephone network takes place in or nearby
the MDF91. Access to the local loops can be full or shared access92. In order to be
able to use a local loop to provide broadband retail services, the local loop is in the
case of full unbundling disconnected ("unbundled") from ST's network and
connected to the AO's equipment so that the AO can use the full frequency spectrum
of the local loop; in the case of shared access the local loop will not be fully
disconnected from ST's network; however in this case a connection from ST's MDF
to the network of the AO needs to be made allowing it to use the spectrum not used
for the telephone service93. In the case of ADSL or ADSL2+ networks, unbundling
takes place at ST's MDF within which or next to which the AO will normally have to
install its DSLAM or MSAN94 and connect it with the relevant ULL.

(52) ST has to give access to all unbundling requests which can be classified as
reasonable and justified95. ST explains that it is thus not obliged to provide access to
lines where such access would, for example, not be objectively technically feasible96.
This was confirmed by TUSR97. Despite these limitations of its regulatory
obligations, the Slovak law does not empower TUSR to exclude certain local loops,
which from a purely technical point of view can be unbundled, from the unbundling
obligation; moreover, ST has never made a request to TUSR to exclude certain local
loops from the unbundling obligation98. Therefore it is for the AO which requests
access to unbundle local loops and not for ST to assess whether the market
conditions are such that there is a viable business case for its broadband business.

(53) [...] metallic lines were connected to ST's MDFs by mid-200999. ST also underlined
that exact figures for the years earlier than 2009 or the period thereafter are not

and other costs. This obligation follows from point 2c of the second instance decision of TUSR
63/01/2005 of 14 June 2005, Doc ID3124.

90 ST is obliged to: accept a reasoned request for access to its network; allow use of certain network
elements and joined systems; provide unbundled access to user connections for third parties; see point
2d of the second instance decision of TUSR 63/01/2005 of 14 June 2005 Doc ID3124.

91 See Article 1 (d) of Regulation (EC) No 2887/2000 of the European Parliament and of the Council of
18 December 2000 on unbundled access to the local loop, OJ L 336 of 30.12.2000, p. 4.

92 See case SK/2004/0107.
93 Reply to the RFI of 7 June 2013, page 5, footnote 17, Doc ID3804; see also Article 1 lit. (e) to (g) of

Regulation (EC) No 2887/2000 of the European Parliament and of the Council of 18 December 2000 on
unbundled access to the local loop, OJ L 336 of 30.12.2000, p. 4.

94 MSAN = Multi Service Access Node. A MSAN is a device typically installed in a telephone exchange
(although sometimes in a roadside serving area interface cabinet) which connects customers' telephone
lines to the core network, to provide telephone, ISDN, and broadband services such as DSL.

95 Decision N° 63/01/2005 of the Chairman of TUSR of 14 June 2005, see inter alia reply to the RFI of 4
June, page 5, footnote 12, Doc ID3804.

96 ST's reply to the RFI of 7 June 2013, reply to question 4, Doc ID3804, p. 5.
97 TUSR reply to the Commission's questions Doc ID4339, p. 4.
98 ST's reply to the RFI of 7 June 2013, reply to question 4, Doc ID3804, p. 5.
99 Technical paper, table 2, p. 7 Doc ID1637 and ST's reply to the request for information of 7 June 2013,

reply to question 11, p. 12, Doc ID3804; this number corresponds to the status mid-2009.

EN 31 EN

available but that there are no reasons to believe that the situation would be better for
the period before or after 2009100.

(54) As to the lines which are subject to the unbundling obligation, ST has drawn the
Commission's attention to the fact that not all PSTN lines ending in its MDFs can be
used to provide broadband retail services, either by ST or - after their unbundling
from ST's network - by an AO101. Lines which from a purely technical point of view
are unsuitable for the transmission of a xDSL signal are thus outside the unbundling
obligation and have to be discounted from the total number of PSTN lines within
ST's network which end at one of its MDFs102.

(55) In order to establish which local loops can be used, after having been unbundled
from ST's network for the provision of broadband retail services, the following
sections will discuss the different categories of limitations of ST's local loops.

4.6. Network coverage of ST's DSL network which can be used for the provision of
retail broadband services after the local loops have been unbundled from ST's
network

4.6.1. Number of households that could in theory be supplied over ST's local loops with
broadband services

(56) The following table, Table 5, shows the total number of households in the Slovak
Republic in the years covered by this decision within the reach of ST's metallic
PSTN103 local access network. It also shows the so called service coverage of this
network, that is to say the number of lines connecting households which could be
used to supply broadband retail services as there is a physical local loop between one
of ST's MDFs and a household. Finally the table also shows the so called technical
coverage in terms of households. This figure indicates how many households could
in theory be supplied over ST's local loops (whether by ST or after their unbundling
by an AO) with broadband services. The different reasons for these two categories of
limitations of ST's metallic local access network will be set out in greater detail in the
next recitals.

100 ST's reply to the request for information of 7 June 2013, reply to question 12(i), p. 13, Doc ID3804.
101 Please note that in order to use such PSTN-lines to carry a DSL signal it is necessary to install a

DSLAM at the MDF in which the line concerned terminates.
102 ST's reply to the request for information of 7 June 2013, reply to question 5, p. 6, Doc ID3804.
103 PSTN = Public Switched Telephone Network.

EN 33 EN

Table 6109

(58) ST's metallic PSTN local loop network covers about [...] of all households. These
lines can be used to provide traditional telephone services. They could in theory also
be used to supply xDSL broadband services. However, the number of local loops
which could be used for xDSL broadband services and consequently the "coverage"
of ST's xDSL network is more limited. In the following sections the notion of
"service coverage" (dashed line) and of "technical coverage" (dotted line) of ST's
metallic local loop network are further explained.

4.6.2. "Service coverage" of ST's local loop network

(59) The starting point of the process of identification of local loops which could be used
to transmit a broadband signal after having been unbundled from ST's network and
connected to the network of a third party access seeker (AO) are the local loops
ending in ST's MDFs.

(60) Some of these local loops ending in ST's MDFs are not subject to the unbundling
obligation for a number of reasons:

(a) Local loops used by ST to connect and operate network elements within its
network. These lines are used for operational purposes, such as the operation of
switches, remote switched units, etc. These lines are necessary to operate ST's
network, are not available for the provision of broadband retail services by ST
or third parties and are also not subject to the unbundling obligation. ST
estimates that about [...] of all lines ending in MDFs are used to connect other
ST network elements110. These lines do not connect households to ST's
network and are thus outside the unbundling obligation.

109 Graph based on Table 5and the graph supplied in reply to the RFI of 12 July 2013, p. 4, Doc ID3906-

30.
110 See Additional information regarding technical limitations on ST's copper based access network, Doc

ID1637, p. 7-8; ST's reply to the SO p. 85 Doc ID3630; reply to the request for information of 7 June
2013, p. 12, Doc ID3804.

EN 34 EN

(b) Local loops ending in STs MDFs directly routed to business premises: certain
of these lines are directly routed to business premises (factories, security
centres providing remote security monitoring services etc.). These lines are
legacy lines in separate cables. Despite being recorded in ST's inventory
systems, they have never been used for offering services to residential
customers and can thus not be used for this purpose. ST indicates that about
[...]% of its lines are affected by this limitation111. These lines do not connect
households to ST's network and are thus outside the unbundling obligation.

(c) Local loops blocked by pair gain systems: pair gain is a method of transmitting
multiple analogue Plain Old Telephone Signals (POTS) over the twisted copper
pairs used for a single traditional subscriber line. Pair gain systems have the
effect of creating additional subscriber lines112. About [...] of ST's local loops
ending in Slovak households are affected by this limitation, which affects
[...]of its network113.

(d) Aluminium local loops: aluminium lines still exist in Slovakia during the
period subject to the current decision. ST explains that even if in exceptional
cases to which the Commission referred during the investigation of the present
case114 aluminium lines could be used for broadband services (if the cables are
in good condition and deployed using reasonable quality installation
technology), ST has pointed out that its own aluminium local loops belong to
the oldest parts of the access network [Explanation relating to the quality of the
aluminium local loops]. These lines will only offer transmission speeds not
likely to exceed [...] Kbit/s115. In this decision, the Commission accepts that
these local loops should excluded from the coverage of ST's local metallic
access network as they seem indeed unsuitable for the transmission of the
xDSL signal. Based on ST's estimates about [...]% of its lines ending in its
MDFs are aluminium lines116.

(e) Lines longer than 5 km: it is generally accepted that lines longer than 5 km lead
to a strong reduction of the speed of the DSL signal. Although technical
solutions exist to remedy this problem, such as installing loop extenders or DSL
repeaters, ST explains that tests of devices aimed at solving this problem
proved to be inefficient or triggered high implementation costs. ST therefore
decided against the massive use of such technologies due to their high costs.
[Description of the impact on the quality of broadband services if the line is

111 Doc ID1637, p. 5 and 9; reply to the SO p. 85 Doc ID3630; reply to the request for information of 7

June 2013, p. 12, Doc ID3804.
112 A pair gain system consists of concentrators or multiplexers which combine the separate signals into a

single signal which is transmitted through the existing copper cable pair. The signals are then separated
into individual subscriber lines at the customer premises. The subscriber lines to which the pair gain
system is applied are not usable for the transmission of a broadband signal.

113 Reply to the SO, p. 85, Doc ID3630 and its annex IV 2 Doc ID3633; Technical paper p. 5 Doc ID1637,
p. 5; reply to the request for information of 7 June 2013, p. 12, Doc ID 804.

114 See e.g. the study published by the Scottish Government on the broadband reach study which states
under point 3.4.3: “Aluminium has been used in some local loops instead of copper. The resistivity of
aluminium is worse than copper, by about 50%, which means it will attenuate the signal more, and thus
reduce the coverage of DSL on that line. DSL can still be provided over aluminium, it is the distance
that will be limited”. see: http://scotland.gov.uk/Publications/2006/12/20130045/3

115 ST's reply to the Commission's RFI of 7 June, reply to question 12, pt. 12 vi, p. 15, Doc ID3804.
116 Doc ID1637, p. 5, Reply to the SO p. 86 Doc ID 3630.

EN 35 EN

longer than 5 km]117. Against this background the Commission accepts in the
context of this decision that these lines are considered to be unsuitable to
transmit a xDSL signal and may be excluded from the coverage of ST's local
metallic access network that could be used to supply broadband retail
services118.

(f) Lines affected by impedance mismatching and poor connections: ST argues
that its local access network suffers especially in rural areas from the fact that
there are a high number of connection points between the MDFs and the
Network Termination Points ("NTPs") in the end user premises, especially in
areas covered by aerial cables and poles. ST indicates that about [...]% of all
lines are affected by this issue and the lines can thus not be used for the
transmission of a DSL signal119.

(61) The Commission takes the view that ST's local loop network, which could be used to
supply a broadband signal after the lines concerned have been unbundled from ST's
network, covers [...]% of all Slovak households as indicated in the above Table 5 and
Table 6120.

4.6.3. "Technical coverage" of ST's local loop network

(62) ST submits further that [...] of all lines within its local loop network included in the
service coverage of its network are affected by "limitations resulting from
interferences between transmission systems in cables"121, also sometimes referred to
as "cross-talk",122 and are thus unable to carry a xDSL signal. ST estimates that only
[...]123 of all lines connecting Slovak households and ending in its MDFs and not
affected by one of the technical limitations described above under the heading
"service coverage" could be used for the supply of broadband services achieving
speeds of up to [...]. ST submits that the actual values may differ throughout different
geographic parts of Slovakia, depending on the quality of the different individual
multi-pair cables which are used to connect a certain number households to ST's
MDFs that is to say the multi-pair cables which contain the local loops of these
households124.

117 ST points out that the use of such solutions would not have materially improved the capabilities of ST's

network to carry DSL signals, see ST's reply to the request for information of 7 June 2013, pt. 12 (iii)
and (iv), p. 13-14, Doc ID3804.

118 See also reply to the SO p. 86, Doc ID3630.
119 Technical paper, p. 12-13, Doc ID1637; Reply to the SO p. 87, Doc ID3630; see ST's reply to the

request for information of 7 June 2013, lit. f, p. 13, Doc ID3804.
120 Table and graph supplied by ST reply to the request for information of 12 July 2013, p. 4, Doc ID3906-

23 and 3030.
121 ST's submission 'Additional information regarding technical limitations on Slovak Telekom's copper

based access network following the Commission request at the meeting of 2 October 2009', dated 6
November 2009, Doc ID1637, p. 6.

122 ST's reply to the RFI of 4 June 2013, reply to questions 8, footnote 24, and 13, Doc ID3804.
123 This figure takes account of the fact that in case a line is affected by cross-talk or interference, ST tries

to remedy the problem by using spectrum management tools aimed at optimising broadband usage,
minimising negative influences, and guaranteeing to the extent possible QoS. The remedy can be e.g. to
use another pair of wire with better parameters within the same cable, repairing a damaged wire or
cable; ST's reply to the RFI of 4 June 2013, reply to questions 13 (b)(i), Doc ID3804.

124 ST's submission 'Additional information regarding technical limitations on Slovak Telekom's copper
based access network following the Commission request at the meeting of 2 October 2009', dated 6
November 2009, Doc ID1637, p. 17.

EN 36 EN

(63) The Commission notes that ST sets in its RUO a stricter rule for using local loops,
whereby only 25% of the local loops contained in a multi-pair cable could be used
for the provision of broadband services, in order to avoid cross-talk and
interferences125.

(64) In the reply to the letter of facts ST points out that it would be wrong to simply relate
the [...]% figure to ST's entire local loop network. Cross-talk and interferences occur
in the multi-pair cables which begin in the MDF and first run as a part in of a multi-
pair cable to line distribution frames, where these cables are divided into smaller
multi-pair cables before these are finally split into the local loops which end in the
end user premises126. It is also the Commission's understanding and it concurs in this
regard with ST that only [...]% of each relevant multi-pair cable can be used for the
provision of broadband services. This limitation of ST's metallic access network, as
ST rightly points out, applies both to ST and AOs who would seek access to a certain
local loop: if the multi-pair cable(s) concerned has/have reached the [...]% saturation
level there is no more room for either the provision of retail broadband services by
ST to additional ST customers or, after unbundling of the relevant local loop(s), to an
AO customer whose premises are connected to the MDF in ST's network concerned
via the same multi-pair cable(s). The Commission also notes that ST has no
regulatory obligation to offer access to a ULL which at some point is running in a
cable which has reached saturation127.

(65) Saturation of the network due to cross-talk and interference has to be assessed on a
multi-pair cable to multi-pair cable basis. Consequently, if the local loop ending at
the premises of an end user happens to go through a cable which has reached
saturation, it cannot be used by ST or an AO (after its unbundling) for the supply of
retail broadband services. It goes without saying that multi-pair cables which connect
premises in other streets or houses and which are used to a lesser extent may not be
affected by saturation. Nevertheless, before a multi-pair cable has reached the
saturation limit of 63%, the local loops within it are subject to the unbundling
obligation and these loops can be used by an AO after their unbundling for the
provision of broadband retail services. Taking the [...]% saturation limit on a cable to
cable basis as a starting point, it follows that the number of households indicated in
Table 5 and Table 6, that is to say [...]% of all Slovak households, could from a
technical point of view, be supplied by ST itself and/or after the unbundling of the
local loops concerned, by AOs with broadband retail services128. This [...]% , which
is based on ST's own calculations, indicates the highest possible coverage of ST's
DSL network in terms of households if the full technical capacity of its network to
transmit a broadband signal would be used.

(66) Based on ST's explanations regarding the capability of the network to be used for the
provision of retail broadband services, the 25% limitation rule contained in its RUO
narrows down the potential of using its network for the provision of broadband retail

125 See recital (606).
126 See ST's reply to the LoF, pts.68ss, Doc ID4671-36.
127 See TUSR's reply to the Commission's RFI in which TUSR specified that ST has to honour reasonable

and justified requests for the use of certain network elements, namely unbundled local loops, that ST
can refuse requests based on objective criteria, such as technical feasibility or the need to maintain
network integrity Doc ID4339, p. 4 et seq. This concurs with ST's reply to question 5 of the RFI of 7
June 2013 Doc ID3804.

128 ST seems to agree with this conclusion in pt. 113 of the reply to the LoF, Doc ID4671-36.

EN 37 EN

services. As explained in recital (648) the 25% limitation, if applied throughout the
network, leads to a technical coverage of only [...]%, as opposed to the technical
coverage put forward by ST throughout the proceedings of [...]% of households
being able to be supplied with broadband retail services. The 25% limitation
contained in the RUO lacks any technical justifications, as explained in section "ST's
25% rule is a general limitation which is not justified by the concrete situation of
ST's access network", in recitals (607) to (620) and leads therefore to an excessive
and - from a technical point of view - unjustified reduction of the capacity of ST's
network to be used for the provision of broadband services.

4.6.4. Rejected requests of new ST broadband retail customers due to technical network
limitations

(67) The technical limitations described above play a considerable role as evidenced by
the fact that e.g. in 2008 ST received [...] orders for the supply of DSL retail services
but had to refuse [...] orders (more than [...] of the orders received) from customers
whose households were connected to network nodes that are DSL enabled, but
where, due to the technical limitations described above, ST was unable to provide
DSL.129 Comparing these figures with those presented in Table 5 and Table 6 show
that these tables indicate the technical limits of ST's metallic access network.
Furthermore the figures in Table 5 and Table 6 are averages and do not reflect the
fact that at the local level the technical capabilities and the coverage of specific local
loops also depend on the quality of the multi-pair access cables involved.130

4.6.5. ST's network included in the technical coverage is far from being fully used

(68) The limitations described above allow to calculate a percentage of all Slovak
households which could be supplied with DSL services in case of a full utilisation of
ST's xDSL network. ST had until late in 2010 no technical tool which would allow it
[Explanation about ST's means and possibilities to monitor the performance of its
ULL network].131 [Explanation about ST's means and possibilities to monitor the
performance of its ULL network]132. These local loops are nevertheless subject to the
unbundling obligation. Until late 2010 it was thus not possible for ST to identify
upfront the specific local loops and households, which are affected by the technical
limitations described above, unless the loop concerned was already in use for the
supply of broadband services (by ST, an AO relying on ST's WBA or GTS, which
used very few of ST's ULL from the end of 2009 on). Before late 2010 ST did thus
not know whether a specific unused line connecting a household to its network could
be used to provide xDSL services. It follows that the abusive conduct of ST covered
by this decision was not limited to the local loops within the technical coverage, as
ST had not identified them individually, but affected all local loops within the
service coverage, whether or not the loops were already in use (active loops) or not
(passive loops)133.

129 Annex to the issues paper (section II), p.15, pt. 33, Doc ID0954.
130 ST's submission 'Additional information regarding technical limitations on Slovak Telekom's copper

based access network following the Commission request at the meeting of 2 October 2009', dated 6
November 2009, Doc ID1637, p. 17.

131 ST's reply to the RFI of 4 June 2013, reply to question 9, Doc ID3804.
132 That is to say the local loops which are connected to an MDF equipped with DSLAMs and MSANs.
133 ST's obligations to make available to independent third party access seekers all local loops for which

unbundling is reasonable and justified covers active and passive local loops.

EN 39 EN

span covered by this Decision and set a real limit to the possibility to unbundle
further local loops which can then also be used for the supply of broadband services.
ST's own records show to which extent customers could not be supplied with DSL
services because of inter alia technical reasons. Indeed, as already mentioned in
subsection 4.6.4 above, in 2008 ST received [...] orders for the supply of DSL retail
services but had to refuse only [...] orders (more than [...] of the orders received)
which means that the technical limitations described under the headings of technical
and service coverage do in reality and as long at as the network is not fully utilised,
play a much more limited role (more than [...] of refusal instead of more than [...]
136) as one would expect based on the general limitations of ST's network described
above. Orange, which relies partly on ST's WBA in areas outside its fibre network,
registered approximately [...] of refused WBA requests.137 These figures coincide
with those presented by ST.

(71) The above percentages of refusals, which are not further broken down to the level of
households connected to an MDF or even to households connected to an MDF via a
multi-pair cable, where cross-talk and interferences occur, show that overall the
technical limitations of ST's network played a limited role during the infringement
period. They also show that the use of ST's metallic access network for the supply of
broadband services by itself or AOs is far from saturation, as in accordance with
Table 7 above, more than half of the lines within the technical coverage of ST's
network were not used for the supply of broadband services.

4.6.6. The coverage of ST's ULL network is larger than the coverage of its "DSL enabled
network"

(72) The SO described (i) the coverage of ST's "DSL enabled network", which can be
accessed by AOs who wish to rely on ST's WBA offerings, and (ii) the coverage of
ST's network subject to the unbundling obligation138. This description was based on
the one hand on figures supplied by ST in several technical papers, on the
Commission's assessment of these figures and on public figures. The Commission
considered that the large differences between the figures presented by ST and those
contained in public reports were contradictory and unreliable. However, as this
decision no longer covers any alleged infringement regarding national (IP-) and
regional (ATM- / Ethernet-) wholesale broadband accesses (WBA) the investigation
carried out after the reply to the SO focussed on further clarifying the coverage of
ST's metallic access network subject to the unbundling obligation.

not reach saturation. As a consequence the technical limitations of ST's network are difficult to
precisely calculate but should be relevant in a more limited number of cases as compared to a situation
where the network which is included in the technical coverage is nearly fully used.

136 The impossibility to supply a household with broadband retail services can be due to various reasons,
such as the fact that the line is made out of aluminium, more than 5 km long, affected by mismatch, or
by cross-talk and interference. When looking at the figures presented by ST in the context of the
explanation of the technical and service coverage of the whole network (presented above) if fully used,
one has to expect that the refusal rate should be [...] due to cross-talk and interference, plus [...] due to
impedence and mismatch, plus [...] for lines made out of aluminium, plus a unknown percentage for
lines longer than 5 km, that is to say the refusal rate should be more than [...] as compared to the [...]
real refusal rate observed by ST in 2008 or Orange.

137 Orange submission of 31 May 2013, reply to question 2, p. 1, Doc ID4188.
138 SO recitals 73 et seq., Doc ID3416.

EN 40 EN

(73) Based on the information and further explanations supplied by ST, which the
Commission accepts, the Commission considers that the coverage of ST's metallic
local access network subject to the unbundling obligations and to which ST is
offering access based on its RUO is as described in the previous subsections in this
decision. The Commission also considers that the coverage was stable over the entire
period covered by this decision, as ST's metallic network was not subject to
appreciable changes during the period covered by this decision.139

(74) The Commission informed ST in the LoF of its intention to consider that the network
coverage of ST's network subject to the unbundling obligation had the dimension
described above throughout the whole period covered by this decision.

(75) In the reply to the LoF, as in reply to a previous RFI140, ST considers that the
Commission's approach is misguided, unrealistic and entirely speculative because it
would completely disregard economic reality. In support of this view ST puts
forward that even absent the alleged margin squeeze and refusal to supply policy
ULL based market entry, irrespective of whether a MDF has been equipped by ST
with a DSLAM, would not have taken place for three reasons:

(a) ST refers to the fact that the Commission includes in the coverage of the ULL
network also areas where the MDF covering the area has not been equipped by
ST with DSLAMs. It considers that this is in contradiction with the
Commission's claim that an AO in order to be in a position to effectively
compete needs to be able to progressively climb the ladder of investment.
Consequently ULL is, according to ST, only used in areas and for lines which
are connected to a MDF equipped by ST with a DSLAM. It considers that in
these areas the AO can enter the market by first relying on ST's WBA offer and
then at a later stage when it has a sufficiently large customer base replace the
WBA by wholesale access via ULL.

ST claims that due to this sequence, the service and technical coverage of ST's
ULL network should be the same as the relevant coverage of ST's WBA
network (= ST's "DSL enabled network").

In order to illustrate this claim, the Commission refers to the following graph
which depicts the evolution of the coverage ST's "DSL enabled network" and
shows that it grew over time from [...] in 2005 to [...] in 2010 in line with the
increasing installation of DSLAMs in ST's MDFs. As can be seen from the
graph in Table 6 above the relevant coverage of ST's local loop network where
stable during the whole period covered by this decision.

139 ST's reply of 28 June 2013 to the RFI of 7 June 2013, point 12 (i), p. 13, Doc ID3804.
140 ST's reply of 1 August 2013 to the RFI of 12 July 2013. point 2 (b), p. 3, Doc ID3906-30. ST criticises

the starting point of the analysis of the coverage of ST's metallic local loop network, which is subject to
the unbundling obligation and could be used by an AO to supply a retail customer with retail broadband
services. In order to be able to establish the technical limits of ST's local loop network, the Commission
has to consider how many of the existing local loops could be used for the provision of such services. It
therefore tried to establish what would happen in the hypothetical case that third party access seekers
would unbundle all local loops belonging to ST's network. ST considers that this starting point of the
analysis of the network coverage is "unrealistic and entirely speculative, because it completely
disregards economic reality" despite the fact that it is obliged to offer unbundling of all lines where
unbundling is reasonable and justified.

EN 41 EN

Table 8: ST's copper access network coverage (2005-2010) in terms of households which are
connected to ST's "DSL enabled network", that is to say the network which can be accessed

by third parties via WBA and (also ULL)

(b) ST considers that the Commission's reasoning as regards network coverage is
purely hypothetical because no AO had ever requested unbundled access to a
ULL or to an MDF that ST had not already equipped with a DSLAM.

(c) ST also points to the analysis conducted by [Name of a consultant]141 which
shows that it would not have been economic for a new entrant to roll-out ULL
in the vast majority of exchanges located in suburban and rural areas.

(76) The Commission takes the view that ST's argumentation that AOs would only rely on
ULL in areas where ST has equipped its MDFs with DSLAMs and therefore provide
retail broadband services cannot be accepted. An AO which relies on ULL uses its
own DSLAMs to supply broadband retail services over the unbundled local loops.
Therefore, the geographical scope of ST's DSL enabled network does not necessarily
overlap with the areas where AOs could supply retail broadband services over ULL
connected with their own DSLAMs.

(77) Furthermore, ST's remarks are misplaced in the context of the discussion of the
coverage of ST's ULL network. Section 4.6 of this decision on network coverage has
the sole aim to identify the number of households and potential users which could be
reached over ST's ULLs by AOs who wish to use them for the provision of
broadband retail services. This analysis builds on ST's RUO by which it offers
wholesale access to its ULLs - in line with the regulatory obligations - for any local

141 [Name of a consultant], "[Title of a study]", February 2014, Doc ID4671-30. [Name of a consultant]

indicates that in Slovakia there are all together [...] MDFs (in urban, suburban and rural areas).
[Consultant] considers that from the [...] MDFs in sub-urban and rural areas only [...] could be
profitably used for ULL entry in 2010. Based on these figures there are [...] MDF in urban areas. ULL
entry would thus only be profitable in [...] MDF areas.

EN 42 EN

loop belonging to its network, the unbundling of which is reasonable and justified,
that is to say where it is technically feasible.142

(78) Establishing the coverage of ST's network which can - from a technical point of view
- be unbundled and the unbundling of which is offered in the RUO is not in
contradiction with the ladder of investment concept. After having considered ST's
reply to the SO and its explanations during the hearing, the Commission has dropped
its allegations under Article 102 of the Treaty of a margin squeeze on the markets for
national and regional WBA and of a refusal to supply policy in the regional WBA
market. Dropping these allegations means that normally any AO can rely on national
or regional WBA to enter broadband markets in Slovakia by relying on any of these
wholesale products within the reach of ST's DSL enabled network, that is to say in
the geographic areas covered by an MDF which have been equipped by ST with
DSLAMs. In other areas the AO would have to leapfrog the first rung of the ladder
of investment and rely on ST's ULL should it wish to offer broadband services to
retail customers without a network of its own.

(79) ST's observation has to be rejected. The ladder of investment concept is a model
which explains how one would expect a typical progressive and efficient market
entry of AOs. However, there is no rule in the ladder of investment model that AOs
must supply first broadband retail services to all their retail customers by relying on
WBA and only convert them to ULL once they have a sufficient customer base.
GTS, up to now the only local loop unbundler in Slovakia, which supplies retail
customers using WBA, seems for example not to have relied on WBA access as
regards those end customers which it now supplies over ST's ULLs with symmetrical
broadband SHDSL services143, whereas it relies on WBA for the residential
customers it has in Slovakia. A mixed approach where the AO partly relies on WBA
and partly on ULL is possible and does even exist in Slovakia.

(80) In conclusion, from a technical point of view the coverage of ST's ULL network
comprises all lines which can be used to supply broadband retail service is thus
larger and stable throughout the period covered by this decision than the coverage of
its "DSL enabled network", which grew over time due to the ever increasing
equipment of ST's MDFs with DSLAMs. The coverage of ST's network, in line with
its regulatory obligations and RUO, thus extends to all local loops within its metallic
access network which can be used to transmit a broadband signal whether or not
these lines are connected to a MDF which has been equipped by ST with a DSLAM
or MSAN (see Table 5 and Table 6 above). These are the lines within the technical
coverage of ST's metallic access network (for details see recitals (65) to (71) above.

(81) Moreover, the Commission notes that until late 2010, it was not possible for ST to
identify those specific local loops and households which were affected by the
technical limitations of its xDSL network and also that ST's local loops within its
technical coverage were far from being used to the saturation level.

142 Decision N° 63/01/2005 of the Chairman of TUSR of 14 June 2005, see inter alia reply to the RFI of 4

June, page 5, footnote 12, Doc ID 3804; TUSR reply of 14.6.2013 to the Commission's questions, Doc
ID4339, p. 4.

143 Minutes of the conference call with GTS Slovakia on 27 June 2013, Doc ID3871.

EN 43 EN

5. MARKET DEFINITION

5.1. Relevant product markets

5.1.1. Introduction

(82) In line with the Notice on market definition, relevant product markets are defined as
follows: 'A relevant product market comprises all those products and/or services
which are regarded as interchangeable or substitutable by the consumer, by reason of
the products' characteristics, their price and their intended use'.144 Throughout this
decision the term product market or services market will be used indistinctly.

(83) The identification of the relevant markets derives from the existence of competitive
constraints. Undertakings are subject to three main sources of competitive
constraints: demand substitutability, supply substitutability and potential
competition. From an economic point of view, for the definition of the relevant
market, demand substitution constitutes the most immediate and effective
disciplinary force on the suppliers of a given product145.

(84) However, supply-side substitutability may also be taken into account when defining
markets in those situations in which its effects are equivalent to those of demand
substitution in terms of effectiveness and immediacy. Supply-side substitution is
particularly relevant for network industries, such as electronic communications
where the same network may be used to provide different types of services. There is
supply-side substitution when suppliers are able to switch production to the relevant
products and market them in the short term without incurring significant additional
costs or risks in response to small and permanent changes in relative prices. When
these conditions are met, the additional production that is put on the market will have
a disciplinary effect on the competitive behaviour of the companies involved146.

(85) On the other hand, supply-side substitutability is not taken into account for the
definition of a relevant market each time it would entail the need to adjust
significantly existing tangible and intangible assets, additional investments, strategic
decisions or time delays147.

(86) In the present section, the Commission defines two relevant product markets in
broadband access which are closely linked to each other:

(a) the retail mass market for broadband services at a fixed location, which is
the downstream market for broadband services offered at a fixed location
('fixed broadband services') by telecommunications operators to final
consumers (discussed in detail in section 5.1.2);

and

(b) the wholesale market for access to the unbundled local loops (discussed in
detail in section 5.1.3)

144 Commission Notice on the definition of relevant market for the purposes of Community competition

law 97/C 372/03, OJ C 372, 09/12/1997, p. 5 (“Notice on market definition”), paragraph 7.
145 Notice on market definition, paragraph 13.
146 Notice on market definition, paragraph 20.
147 Notice on market definition, paragraph 23.

EN 44 EN

5.1.2. The retail mass market for broadband services offered at a fixed location

(87) The relevant retail product market comprises all the mass market fixed broadband
services, whether provided through xDSL or any other fixed access technology
(fibre-, cable- or fixed wireless access (FWA)-based).

(88) In line with the Commission's decisional practice148, this market does not include
tailor made broadband access services. Such services are designed to meet the
specific needs of individual customers in terms of electronic communications in
general and of data transmission services in particular. Tailor made broadband
services incorporate more advanced functionalities (higher data rates, greater web
hosting capacities, the possibility of multi-terminal use and networking operation)
than for standardized broadband services offered in the mass market. The large
majority of customers for mass marketed broadband accesses are residential
customers or small and medium sized enterprises whose needs are satisfied with the
same standard products as those used for the residential market. In contrast, tailor
made access services are designed to meet the specific needs of large enterprises and
public administrations.

(89) As regards the usage made of mass market broadband accesses, research149 shows
that this has commonly become multi-fold. The following is a non-exhaustive list of
common applications for final consumers using a broadband Internet access in 2009:
browse the web to find information, e-mail, chat, telephone and Video conferencing
(for instance VoIP such as Skype), social networking, Internet banking, e-commerce,
working – teleworking – learning, downloading (music, films, videos, software or
games), on line gaming, listening to the radio, streaming video (You Tube, Daily
Motion), watching television, blogging and website design and maintenance,
communication with public offices.

(90) Broadband services may be categorised according to the technology they rely upon
(see section 4.3) or according to the technical characteristics of the service.
Moreover, the latter, next to prices of the products, have a direct bearing on the
suitability or not of a particular broadband access service for the above end-user
applications.

148 See Commission Decision of 4 July 2007 in Case COMP/38.784 – Wanadoo España/Telefónica,

section V.A.2; the retail market definition was not challenged by Telefónica, whereas the wholesale
market definition applied in that case was upheld by the General Court in Case T-336/07, Telefónica v
Commission [2012], EU:T:2012:172, paragraphs 110 et seq., the judgement of the General Court has
been appealed to the Court of Justice, case C-295/12 P. The summary of the Commission Decision is
available at http://eur-lex.europa.eu/legal-
content/EN/TXT/?uri=uriserv:OJ.C .2008.083.01.0006.01.ENG, OJ C 83, 2.4.2008, p. 6–9. Full text of
the Commission decision is available at
http://ec.europa.eu/competition/antitrust/cases/dec docs/38784/38784 311 10.pdf.

149 See inter alia [Title of a study], Doc ID1551, p. 23 and [Title of a study], Doc ID1555, p. 12.

EN 45 EN

(91) In line with its previous decision practice150, the Commission considers that
broadband accesses offered on the basis of fixed wire line access technologies (DSL,
Cable TV and Fibre) are substitutes for one another. From the end user's perspective,
ADSL based, cable TV based and fibre based retail products can be considered as
substitutes since all three technologies are able to provide standard broadband
transmission services suitable for a wide range of the typical mass market
applications, and their prices are similar. Although supply-side switching between
these three access technologies does not appear possible, demand-side
substitutability is sufficient to justify the inclusion of these three access technologies
in the relevant retail market.

(92) Alongside fixed wire line broadband access technologies, FWA technologies are also
used in the Slovak Republic to market retail broadband offers. ST explains that fixed
wireless access technologies have played a significant role in the Slovak Republic
since the early days of broadband and that the providers of FWA broadband are
mostly active at a regional level.151

(93) In its recent decisional practice152 applying Article 102 of the Treaty, the
Commission has found that broadband fixed wireless access technologies are
substitutes to fixed wire line access technologies. This view was also taken by the
Slovak regulator, TUSR, when analysing for the first time broadband services retail
markets in the context of its analysis of the wholesale broadband access market of
July 2006153, even though in its first analysis of the market for access to unbundled
local loops carried out in 2004 it did not analyse retail broadband markets,154
whereas in the further reviews carried out in 2009 and later155 and the later analysis
in 2012156 notified to the Commission under the Article 7 of the Framework
Directive consultation mechanism157, TUSR analysed retail competition on
broadband markets and found that broadband services provided over fixed wireless
access networks are not substitutes for broadband services supplied over a xDSL

150 Commission Decision of 4 July 2007 in Case COMP/38.784 – Wanadoo España/Telefonica, see in

particular paragraph 160, Case COMP/39.525 Telekomunikacja Polska, paragraph 592. The summary
of the Commission Decision in Case COMP/39.525 Telekomunikacja Polska is available at http://eur-
lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C .2011.324.01.0007.01.ENG, OJ C 324,
2.11.2011, p. 7–10. Full text of the Commission decision in Case COMP/39.525 Telekomunikacja
Polska is available at
http://ec.europa.eu/competition/antitrust/cases/dec docs/39525/39525 1916 7.pdf.

151 ST's Issues Paper, Doc ID953, paragraph 40.
152 Case COMP/39.525 Telekomunikacja Polska, recital 598.
153 Case SK/2006/0465.
154 Case SK/2004/0107.
155 Cases SK/2009/929 (withdrawn by TUSR); SK/2011/1210; SK/2011/1262 (withdrawn by TUSR) and

SK/2012/1308.
156 Cases SK/2012/1307 (withdrawn by TUSR) and SK/2012/1345.
157 See Article 15 (1), last sentence of Directive 2002/21/EC of the European Parliament and of the Council

of 7 March 2002 on a common regulatory framework for electronic communications networks and
services, OJ L 108, 24.4.2002, p.33, as amended by Directive 2009/140/EC, OJ L 337, 1812.2009, p.
37, and Regulation 544/2009 OJ L 167, 18.6.2009, p. 12 (hereinafter 'the article 7 of the Framework
Directive consultation mechanism'); see also Commission Recommendation of 17 December 2007 on
relevant product and service markets within the electronic communications sector susceptible to ex ante
regulation in accordance with Directive 2002/21/ED of the European Parliament and of the Council on
a common regulatory framework for electronic communications networks and services, OJ L 344,
28.12.2007, p.65.

EN 46 EN

network158. In the present case, considering the existence of many small scale
regional operators relying on fixed wireless access technologies in the Slovak
Republic, the Commission accepts that the fixed wireless access technologies used
are in principle valid substitutes to fixed wire line access technologies. Even though
they are positioned rather at the low-end of the relevant market and cannot compete
directly with high-end broadband products, they provide a relatively good substitute
for basic fixed-line broadband offers, because of their attractiveness for consumers
due to low prices.

(94) FWA became less and less attractive for consumers compared to the existing
wireline technologies offers (for example by not allowing IPTV, VoD or other value-
added services159). Moreover, local FWA operators mainly concentrate on areas with
no access to DSL technology.160 However, the share of FWA subscribers out of the
total fixed broadband subscribers in the Slovak Republic remains significant (around
20% in 2009 and 2010161).

(95) In the light of the foregoing, the Commission considers that all the broadband
accesses offered in the Slovak Republic on the basis of a fixed access technology,
whether wire line or wireless, are included in the relevant downstream market. The
existing differentiation of various products and technologies within the overall retail
broadband market (for instance lower-end FWA as compared to high-speed fibre) is
taken into account when relevant for the assessment of the case162.

5.1.2.1. Substitutability between fixed broadband services and mobile broadband services

(96) Throughout the investigation ST argued that its broadband access services based on
xDSL also face competition on price and performance from mobile broadband access
providers163.

(97) There are two types of mobile broadband connectivity, namely connectivity for
dedicated data services connecting the users' computers via modems, cards or USB
keys, whether a desktop or a laptop, to the internet (according to ST 'full
connectivity') and connectivity for handsets such as smartphones (according to ST

158 Case SK/2011/1210 and TUSR's Analysis of the wholesale market No. 4 published in August 2011,

ID3170. See also the last version of TUSR's Analysis of the wholesale market No. 4 published in
January 2012, ID3169, p. 21-25. See also Doc ID4130, TUSR's Analysis of Wholesale Market No. 5
notified under Article 7 of the Framework Directive consultation mechanism, case SK/2012/1345, p.
22-26.

159 Replies to RFI Dial Telecom/eTel Doc ID0287, p.22, Slovanet Doc ID0418, p.13 or WiMax Doc
ID0272, p.8.

160 Doc ID4339, TUSR’s reply to RFI of 14 June 2013, Doc ID3170, Case SK/2011/1210 TUSR's Analysis
of the wholesale market No. 4 published in August 2011, see also Doc ID3169 the last version of
TUSR's Analysis of the wholesale market No. 4 published in January 2012, Doc ID 4130, TUSR
Analysis of Wholesale Market No. 5, notified under Article 7 of the Framework Directive consultation
mechanism, case SK12012/1345, Doc ID 3959, Minutes of the conference call with Slovanet of 7
August 2013, point 2.6. Doc ID 4189, Minutes of the meeting with Orange of 3 June 2013, point 15.
See also subsection 6.1.3.

161 Based on the broadband subscriber data available at the website of the Ministry of Transport, Posts and
Telecommunications (http://www.telecom.gov.sk/files/statistika vud/pristup tel htm).

162 See for instance section 6.1.3.
163 ST's Issues Paper, Doc ID0953, paragraphs 41 and 42 and ST's reply to the SO, Doc ID 3630,

paragraphs 230-330.

EN 47 EN

'confined connectivity').164 In this regard, the Commission notes that Orange
emphasises that mobile broadband users, which Orange "tried to" convince that
mobile is a substitute for fixed broadband services, are those "which have a dongle
or a mobile data card in their notebook or PC", not smartphone users.165

(98) Two operators offered mobile broadband services in the Slovak Republic during the
infringement period: Orange and T-Mobile166. The Commission is of the view that
only the mobile broadband services of Orange may have represented a competitive
constraint to ST's fixed broadband services if at all.167 Orange does not report any
mobile broadband subscribers and ST reports only few subscribers using dedicated
data modems, cards or USB keys before 2006.

(99) In order to reach a conclusion on the substitutability between fixed and mobile
broadband services the Commission will notably analyse (i) quality, (ii) data usage
profiles, (iii) prices of fixed and mobile broadband services and (iv) switching
between those services.

(100) As to the supply side substitutability, this substitution from the mobile to the fixed
broadband services, that is to say between the services offered on the basis of
different access technologies, does not exist as the mobile network operators use
different equipment and network assets than the fixed network operators and thus are
not able to serve the customers on the relevant retail mass market for fixed
broadband services using their cellular networks, that is to say they would effectively
have to opt for the roll-out of a fixed network to enter the retail market concerned.

164 The Commission notes that the figures presented by ST in the Issues Paper concerning mobile

broadband include only 'full connectivity' as a relevant broadband service. These figures do not include
connections based on the EDGE mobile standard and connections for handsets such as smartphones.
EDGE (Enhanced Data rates for GSM Evolution) provides a much lower level of date transfer speed as
compared to a 3rd generation mobile network based on the UMTS or HSPA standard. In fact, it is only
since the roll-out of third generation mobile networks (UMTS and HSPA in particular) that mobile
Internet can be referred to as broadband. Previously mobile networks were based on the following
standards: GSM (Global System for Mobile communications) mobile networks (allowed data transfer
speeds of up to 9.6 kbps; The next generation (GPRS - General Packet Radio Service) offered
throughput rates of up to 40 kbps, which gave users a similar access speed to dial-up modems; the
subsequent evolution of the above mobile standards EDGE allowed data rates up to three times higher
than GPRS. UMTS (Universal Mobile Telecommunications System) is one of the 3rd generation
mobile technologies. Its standard is defined within the IMT-2000 family of standards of ITU. UMTS
offers data rates of 384 kbps. It has evolved towards the HSPA (High Speed Packet Access) standard
which allows data rates from 5 to 35 times higher than UMTS. For further details see also paragraphs
171-173 of the SO Doc ID3416.

165 Minutes of the meeting with Orange of 3 June 2013, Doc ID 4189, paragraph 18.
166 Mobile operator O2 only offered mobile data based on GPRS or EDGE, that is to say not broadband

services (see Doc ID1905, p.10).
167 Because it is controlled by the same group as Slovak Telekom moreover, T-Mobile Slovensko cannot

be presumed to have exerted an appreciable competitive pressure on the fixed broadband access
services offered by its sister company, Slovak Telekom, in the retail market. This is further evidenced
by the series of internal documents of Slovak Telekom concerning the Joint Broadband Strategy it has
elaborated together with T-Mobile and the follow up thereof (see the Joint Broadband Strategy (Doc
IDs 1202, 1221, 1226, 1229, 1234, 1235, 1238, 1240, 1242, 1244, 1247, 1248, 1251, 1253, 1256, 1259,
1261, 1262, 1264, 1266, 1268, 1269, 1271, 1275) and the Group Broadband Report (Doc IDs 1272,
1278, 1284, 1288, 1293, 1301, 1306, 1308, 1326, 1332, 1333, 1352, 1374, 1400, 1419, 1664, 1665,
1666, 1667) series of internal documents.) These documents constitute solid evidence that close co-
operation between Slovak Telekom and T-Mobile Slovensko was initiated as of March 2006.

EN 48 EN

5.1.2.1.1 Quality of fixed and mobile broadband services

(101) The Commission found evidence in ST and T-Mobile Slovensko's internal
documents suggesting consistently over time that there are appreciable qualitative
differences between fixed and mobile broadband services.168 In particular:

• The presentation of April 2007 prepared for the Executive Management Board of the
ST Group states: "real bandwidth (that is to say data rate - available from mobile
broadband services using the Flash OFDM network technology) depends on location
and actual traffic load. Further bandwidth increase possible after build-up of
additional network capacity, but not feasible to match fixed BB (DSL, FTTH)"169.
This presentation even takes the view that it would not be feasible to match the
quality of fixed broadband connections, such as DSL or FttH.

• T-Mobile's presentation of December 2007 emphasises that communication strategy
of T-Mobile should [...].170 This presentation shows that consumers have a negative
perception on the quality of mobile broadband services.

• T-Mobile's presentation of April 2008 states that as regards "Speed/Bandwidth":
there is [...].171 The same slide recognizes that quality of service ("QoS") is [...].

• The presentation of May 2009 on TMSK mobile broadband strategy states that [...]
172.

• The presentation of August 2009 for the Executive Management Board of the ST
Group states that the "Current DSL offer is superior in service parameters to F-
OFDM / HSPA (flat data, stability, speed), thus favouring DSL"173.

• In addition, in December 2007, T-Mobile Slovensko considered a municipality to be
covered by its broadband service based on the Flash OFDM network technology
from the moment that it was able to offer a download rate of [...] Kbit per second to
[...]% or more of the population of this municipality174. Such a download rate is
around [...] of the headline download rate of the slowest retail DSL broadband access
available from ST at the time175.

(102) ST argues that numerous internal documents of ST refer to direct substitutability
between DSL and mobile broadband services.176 During the proceedings ST also
argued that "Most mobile broadband consumers are satisfied with their connection
[…]"177.

168 In particular see the presentation "[Title of the presentation]", Doc ID1294, p. 17; [Workshop

presentation], Doc ID1897, p. 4; [Workshop presentation] Doc ID1902, p. 13; [Title of the
presentation]" Doc ID1405, p. 7 and "[Title of the presentation]", Doc ID1428, p. 7; [Title of the
presentation] Doc ID1905, p. 17; [Title of the presentation]" Doc ID1892, p. 11 and 14.

169 Doc ID1294, p. 17.
170 Doc ID1892, p. 14.
171 Doc ID1897, p. 4.
172 Doc ID1902, p. 13.
173 Doc ID1905, p. 17.
174 "Rychly Internet Strategy 2008" presentation, Doc ID1892, p. 5.
175 Turbo 1 DSL access offered a 1536 kbps download rate until April 2008 (Doc ID1656, p. 6).
176 In that regard see the documents quoted by ST in its reply to the SO, paragraphs 320-325.
177 Supplementary Issues Paper, Doc ID1934, paragraph 61 and ST's reply to the SO. Doc ID3630,

paragraphs 305-317.

EN 49 EN

(103) However, the Commission found that vast majority of internal documents quoted by
ST concern only predictions for the future (mobile broadband is considered as a
possible future, and not actual, threat), they cannot be interpreted as evidence of
substitutability between fixed and mobile broadband services or are not relevant to
fixed to mobile broadband substitution.178 There are some ST's internal
documents179, of which only two are after 2006180, which refer to a certain level of
actual substitutability between DSL and mobile broadband services. At the same
time, none of these internal documents quoted by ST suggest that mobile broadband
services offer comparable quality to DSL broadband services. Therefore, the
Commission is of the view that the content of internal documents quoted by ST
cannot be interpreted as evidence supporting ST's allegations as to fixed to mobile
broadband substitution throughout the infringement period.

(104) Further, the Commission is of the view that qualitative differences between fixed and
mobile broadband services were actually perceived by consumers. The evolution of
customer perception is also documented over time in the internal documents of T-
Mobile Slovensko ('TMSK'). Several documents summarising the results of customer
surveys for the attention of management underline that mobile broadband is known
amongst consumers as [...] 181.

178 Doc ID0154, p. 41 (This internal document stresses "increasing trends of other technologies"); Doc

ID1195, p. 2 (ST states that [Confidential quote on current and furture actions of alternative networks
towards ST].); Doc ID868, p. 50 (It contains ST's prediction to the future. Interestingly, in the same
internal presentation ST also forsaw that [Confidential quote on the role of DSL among BB
technologies].); Doc ID3182, p. 22 (ST foresaw that [...]); Doc ID1221, p. 37 (It shows that the "current
situation" scenario between T-Com and TMSK [...] .); Doc ID 865, 9 and 14 (It contains ST's prediction
to the future that "mobile BB will grow more rapidly". Interestingly, on the slide 14 of the same internal
document ST stresses that [...]); Doc ID1419, p. 2 and Doc ID1666, p. 2 (Both internal documents
suggest that [confidential information on effect of pressure from other market players on the market
shares of ST in 2007 and 2008] Doc ID1241, p. 2 [confidential information on ST's Christmas
campaign and its effect on the market]; Doc ID197, p. 6-7 (ST's claim that TMSK considered [...]
cannot be considered as a proof of substitutability from fixed to mobile broadband services.); Doc
ID1419, p. 14 and Doc ID869, p. 99 (ST's prediction that (i) mobile broadband will further increase,
"[confidential quote on the drivers of this increase]", and that (ii) there will be "Growing need for
mobility", does not prove that there exists actual substitutability from fixed to mobile broadband
services); Doc ID1194 and Doc ID1218 – see also footnote 206 of the reply to the SO (ST's claim that
ST started to include mobile technology in the charts that it produced to compare the strength of the
different broadband technologies available on the Slovak market cannot be considered as a proof of
substitutability between fixed and mobile broadband services).

179 Doc ID0202, p. 12 (ST presents factors influencing broadband market in 2004 and mentions that
"Alternative access technologies Mobile (UIMTS, CDMA), FWA (WiMax, WiFi) CATV (Chello), Metro-
Ethernet... = complete substitute of ST products"); Doc ID1122, p. 3 and 8 (ST states that [...]); Doc
ID0147, p. 11 (ST explained that in 2005 “ADSL [was the] preferred BB option only for [...] of
customers, followed by Mobile internet (EDGE, CDMA) with [...] and CATV [...]”; Doc ID2515, p. 2
("Current development on the Slovak BB market is heavily influenced by steadily increasing demand for
mobile BB, which [...]"); Doc ID106, p. 7 (“As [in 2006] alternative technologies became cheaper
(WiFi, Cable, UMTS, Flarion) competition started growing very fast”); Doc ID0138, p. 8 (In 2006 ST
stated that there were "[Confidential quote on new, fully comparable BB infrastructure players, their
names and their action towards DSL platforms]").

180 Doc ID2512, p. 2. Doc ID0106, p. 7.
181 Doc ID1892 p. 11 (presentation from […], market research from […]), Doc ID1894, p. 15 (presentation

of […], market research data […]), Doc ID1896, p. 10 (presentation from […], market research from
[…]), Doc ID1902, p. 13 (presentation from […], market research from […]).

EN 50 EN

(105) An internal presentation of TMSK of May 2009182 discusses customer service
satisfaction and informs management that "Satisfaction of TMSK customers with
mobile Internet [Description of a trend] "and that [Statement on future customer
churn]183", which suggests that customer dissatisfaction is important, on the rise and
a source of concern for management. In this regard, the same internal document of
TMSK mentions that:

• T-Mobile Slovensko has been confronted with a [...] in the churn of mobile
broadband users;

• most of the subscribers leaving T-Mobile Slovensko actually switch "to flat / high
speed fixed broadband"; and

• the major negative aspects underpinning customer dissatisfaction are precisely those
where "[Features of fixed compared to mobile broadband access]".184

(106) The above internal documents give a genuine representation of TMSK view on the
substitutability between mobile and fixed broadband services. Moreover,
dissatisfaction of mobile users relates to essential differences between fixed and
mobile broadband services (unlimited data, high speed). Also, the figures presented
by ST in its reply to the SO185 indicate that the satisfaction levels of mobile users
significantly decreased during the infringement period.

(107) ST further refers to the launch of a mobile broadband service by Orange that was,
according to ST, intended to compete directly with the fixed broadband services
offered on the basis of xDSL186. ST argues that numerous statements made by
Orange regarding its mobile broadband technology confirm full substitutability
between fixed and mobile broadband.187 In that regard ST relies on Orange press
releases or annual reports.

(108) However, the Commission is of the view that such public statements have to be put
into the proper context. If Orange wanted to take over fixed broadband customers for
its newly launched products it apparently needed to convey the impression that its
mobile offer is excellent and that it will fully satisfy the needs of current customers
of fixed connection. What matters is whether Orange's mobile broadband products
were indeed recognized by customers as substitute for fixed broadband products. In
that regard Orange recognizes that it has had limited success in convincing customers
to opt for mobile broadband in exchange for DSL ("no stable transmission up- and
download speeds"188). Orange appears to believe that the reason is that DSL and
mobile broadband are not perceived by consumers as substitutes189. This outcome is
in line with Orange's internal presentation "Strategic Framework" of March 2007,
which points out that "Mobile broadband is positioning to be supplement to the fix

182 Presentation "[Title of the presentation]" of 21 May 2009, Doc ID1902, page 13.
183 The monthly churn rate is the number of subscribers who left the company during the month divided by

the average number of subscribers during that month.
184 Presentation "TMSK Mobile Broadband Strategy" of 21 May 2009 Doc ID1902, p. 3, 7.
185 ST's reply to the SO, Doc ID3630, Figure 17.
186 Supplementary Issues Paper, Doc ID1934, paragraph 56. See also footnote 194 of the reply to the SO,

Doc ID3630.
187 ST's reply to the SO, Doc ID3630, paragraphs 326-328.
188 Minutes of the meeting with Orange of 3 June 2013, Doc ID4189, paragraph 18.
189 See Minute of conference call with Orange, 30 November 2009, Doc ID1920, p. 1 and Minutes of the

meeting with Orange of 3 June 2013, Doc ID4189, paragraph 18.

EN 51 EN

one".190 In that regard, ST argues that a survey commissioned by Orange itself in
2009 confirms the substitutability of fixed and mobile broadband services.191
However, this internal presentation of Orange of 27 May 2009 stresses that the
negative experience "with the service [Orange mobile internet] is prevailing" and that
the main reasons are "connection stability, speed and signal".192

(109) Another national provider of broadband services, Slovanet, also considers that there
is a noticeable difference in quality of services between fixed wireless offers, which
are positioned rather at the low-end of the relevant market and provide a relatively
good substitute for basic fixed-line broadband offers, and mobile broadband
offers.193 FWA offers are designed and adjusted to the non-mobile customers living
in the area covered by the network and can thus deliver a rather stable quality of
service in terms of upload and download speeds, whereas in case of mobile
broadband connections, the same network is used to supply broadband services to
'stationary' and 'mobile' customers. If there are more customers in a cell of the mobile
network, download speeds will be affected and the mobile connection no longer
delivers 'the announced' quality of service.

(110) ST also refers to an 'independent network testing' mentioned and analysed in an
article on a website of September 2009194 which according to ST confirms that the
actual speed of mobile broadband is comparable, and in some municipalities faster,
than DSL. However, the article quoted by ST concludes that T-Mobile's F-OFDM
network is "prone to fluctuations" and that its main disadvantage is also "poor
coverage of interiors, which often reduces connection speed or causes instability".
The article also stresses that T-Mobile's 3G network (HSDPA/HSUPA) can be "a
better choice than F-OFDM" but it has "a poor coverage".

(111) In order to further support its claims about the quality of mobile broadband access in
the Slovak Republic, ST commissioned a study from […], a consulting firm,
comparing ST's DSL network and […] mobile broadband services.195 The tests were
carried out in July and August 2012. The DSL network test was carried out either
directly on the DSLAM port or on the last distribution frame close to the customer or
in one case at the customer's premises.

(112) The Commission notes that the test was carried out in summer 2012, that is to say
one and a half year after the end of the period covered by this decision. Its probative
value in respect of the network quality is limited, especially for the earlier years
covered by this infringement.196 As already pointed out in recital (101), the

190 Doc ID 4330, page "Orange Homebox (FTTH)".
191 ST's reply to the letter of facts, paragraphs 164 (see also paragraphs 141, 144 and 146 of ST's reply to

the letter of facts).
192 In addition, very few respondents reported positive experience with Orange mobile internet. See the

presentation 'Orange Mobile Internet" of 27 May 2009 prepared by TNS AISA Slovakia, Doc ID 3502,
pages 14 and 15.

193 Doc ID 3959, Minutes of the conference call with Slovanet of 7 August 2013, paragraph 7.3.
194 See footnote 172 of ST's reply to the SO Doc ID3630 (http://www mobilmania.sk/clanky/otestovali-

sme-hsdpa-t-mobilu-prijemneprekvapilo/sc-3-a-1122423/default.aspx).
195 ST's reply to the SO paragraphs 272ss., Doc ID3630; P 3 Communications, Slovakia Broadband

Networks – Mobile Broadband versus DSL, Doc ID4730-20.
196 The measurement of the mobile network is based on a mixture between test drives [ST proprietry

information] and stationary tests at points of interest in these cities [ST proprietry information], Doc
ID4730-20.

EN 52 EN

Commission has found contemporaneous evidence in the file where the quality of the
mobile broadband access networks was considered to be lower than the quality of
broadband services provided over ST's DSL network.

(113) In view of these contemporaneous statements made in ST internal presentations the
Commission does not consider that the findings of the […] is informative and that it
is justified to consider that in the years covered by this decision mobile broadband
services were of the same quality as broadband services provided over ST's DSL
network. Furthermore, also Orange, which offers broadband services over its mobile
phone network and over its fixed fibre network, indicated that it failed to convince
consumers that fixed and mobile broadband offerings are substitutes. This is due to
the fact that mobile broadband services are supplied over a shared network. In such a
network the transmission upload and download speeds are not stable as capacity
depends on the number of users connected which makes the cells shrink and leads to
connecting certain customers to a neighbouring cell.197

(114) ST referred to two mobile offers provided by O2 and Orange in 2012 (for instance,
according to ST, in August 2012 O2 launched its first commercial pilot of LTE
mobile networks in three municipalities in the Slovak Republic). This information on
the performance of mobile networks in the Slovak Republic in 2012 does not inform
about the performance of mobile networks within the timespan covered by this
Decision.

(115) ST has presented figures on the "reliability" of its DSL network and of T-Mobile's
UMTS network.198 The figures show that there is no relevant difference between the
reliability of the two networks, which in 2006 was [...]% for ST's DSL network and
in the years 2007-2010 for both technologies above [...]%.199 The term "reliability" of
the relevant network has not been further clarified by ST but seems to indicate the
time span during which the network concerned is down or otherwise unavailable.

(116) However, even if both DSL and UMTS networks provided similar levels of
reliability as defined by ST this cannot be interpreted as evidence showing that DSL
and UMTS networks offer similar quality of services to consumers (notably in terms
of real bandwidth or speed).

(117) Further, the Commission notes that the internal documents of ST200 show that it was
fully aware of the fact that the "real bandwidth available depends on the location
and actual traffic load and that even with additional network capacity it would not
be feasible to match fixed BB (DSL, FTTH)"201 or that "QoS is not possible to
guarantee for mobile broadband technologies "202. ST was thus fully aware of these
drawbacks of mobile broadband connections. As also already pointed out in
paragraphs 552 to 553 of the SO, contemporaneous documents from ST show that
consumers perceived a large difference between fixed and mobile broadband
connections for instance as regards stability of the network and availability of the
services, which may be unavailable in a specific room of a house or a location where

197 See Minutes of the meeting with Orange Slovakia on 3 June 2013, pt. 18, Doc ID3997.
198 Paragraphs 279-280 of the reply to the SO, Doc ID3630.
199 ST's reply to the SO, paras 279 s., Doc ID3630.
200 As described in detail in paragraph 551 of the SO, Doc ID3416.
201 "[…]" […] Meeting […], Doc ID1294, p. 17.
202 […] presentation, Doc ID1897, p. 4.

EN 53 EN

the mobile signal is too weak to permit to connect to the internet whereas a fixed
broadband would not show such deficiencies, which occur even in case the relevant
network is fully operational.

(118) Also, according to ST, Orange is the largest mobile operator in the Slovak Republic,
exerting significant competitive pressure on ST's broadband services.203 However, if
mobile broadband would provide the same quality of service as fixed broadband
services204 as claimed by ST, Orange's decision to seek ULL access to ST's
network205 and to invest into the costly and geographically limited roll-out of fibre
network206 would not be a rational decision. This rather suggests that mobile
broadband is not a sufficient substitute for fixed broadband services.

(119) The Commission disagrees with the view taken by ST that mobile broadband was a
comparable alternative to fixed broadband, notably as regards download rates or the
reliability of the service207, and against this background, the Commission concludes
that there was an appreciable qualitative difference between fixed and mobile
broadband services available in the Slovak Republic throughout the infringement
period.

5.1.2.1.2 Data usage profiles of fixed and mobile broadband services

(120) If mobile and fixed broadband services were substitutes, they would be expected to
show similar data usage profiles. The Commission, however, found evidence
suggesting that the data usage profiles between fixed and mobile broadband services
were appreciably different and increasingly so over time.

(121) In that regard, the Commission refers to ST's internal presentation [...], where it is
explained that208:

• The average monthly [...] of fixed broadband customers (download and upload) is
significantly growing (from [...] GByte in 2007 to [...] GByte in 2008); whereas

• The average monthly [...] of mobile broadband customers (Flash OFDM network
technology) increased only slightly: it was [...] GByte in 2007, [...] GByte in 2008
and [...] GByte during the first half of 2009.

(122) Moreover, it is manifest from the internal documents from T-Mobile Slovensko over
time that there was a consumer demand for high (unlimited) data allowances, that is
to say, the ability for users to consume large (unlimited) volumes of data, and that
data allowance constitutes one of the decisive factors influencing actual customer
choices209, for instance:

203 See for instance paragraph 508 of ST's reply to the SO, Doc ID3630.
204 During the meeting with the Commission services on 3 June 2013, Orange indicated that it had tried to

persuade customers that mobile is a substitute, but customers realized that it is not the case (no stable
transmission upload and download speeds as capacity depends on the number of users connected, which
makes the cells shrink and leads to connecting customers to a neighbouring cell; this may again
negatively impact on the quality of the connection). See recital (108).

205 See section 7. See also Orange's reply to RFI of 7 April 2009, Doc ID330, Questions 28 and 36.
206 See section 6.
207 See in particular ST's Issues Paper, Doc ID0953, paragraph 36, Supplementary Issues Paper, Doc

ID1934, paragraph 58 and ST's reply to the SO, Doc ID3630, paragraphs 272-289.
208 Presentation "[…]" of 31 July 2009, Doc ID1904, p. 9.
209 Doc ID1892, p. 12 (December 2007), Doc ID1897, p. 3 (April 2008), Doc ID1901, p. 7 (April 2009),

Doc ID1902, p. 9, 10, 13 (May 2009).

EN 55 EN

made between DSL based broadband accesses and mobile broadband accesses. This
also indicates that most of DSL and mobile users had different data consumption.

(125) These Commission findings are in line with the recent conclusions of TUSR. In its
recent analysis, TUSR for instance stresses that an average user of mobile broadband
access "transmitted approximately 10 times less data per month than an xDSL access
user and incomparably less than FTTx access users".217

(126) The Commission also requested ST to provide a limited number of key statistical
aggregates (arithmetic average (the mean218), the deciles219 and standard deviation)220
of data volumes used by its fixed and mobile subscribers221. This data also provides
evidence that ST's DSL and T-Mobile's broadband subscribers had distinctively
different data volume usage patterns. For instance every decile in the distribution of
data volume for 2006 is between [100% and 800%] higher for DSL users than for
mobile broadband users.222 It shows that the two distributions are far apart and the
spread between the two distributions increases consistently over time. The
Commission also observes that the spread between DSL and mobile mean
substantially increased over the time.

(127) Moreover, the data on statistical aggregates indicates that low proportion of DSL
users (potential 'marginal' customers) were in a position to switch to mobile
broadband in terms of data consumption. For instance, in 2010 only [10-20]% of
DSL customers used less than [1-2] GB whereas [60-70 %] of mobile customers used
less than [1-2] GB (and [80-90]% less than [3-4] GB). Also in 2009 only [30-40 %]
of DSL customers used less than [2-3] GB (and about 2 GB in 2008) whereas [80-
90]% of mobile customers used less than [2-3] GB (and [2-3] GB in 2008).

(128) ST presented evidence based on the survey conducted by […], according to which
the fixed and mobile connections are used, to a large extent, for the same purposes.223
Even if the Commission were to take the view that the survey data was informative
throughout the infringement period, similar data usage patterns presented by ST do
not prove the substitutability between mobile and fixed broadband services. They
only show that fixed and mobile subscribers may use their connection for similar
purposes, but not with the same intensity (indeed, data volumes consumed are not the
same as evidenced in Table 9.

217 Doc ID 4130 – TUSR's Analysis of Wholesale Market No. 5, notified under Article 7 of the Framework

Directive consultation mechanism, case SK12012/1345, Graph 11.
218 The arithmetic mean (or simply the mean) of a list of numbers is the sum of all of the list divided by the

number of items in the list.
219 Having ranked a series of statistical observations in ascending order, the deciles of this statistical series

are the values of each of the observations which divide this series in 10 groups of observations
consisting in an equal number of observations.

220 The standard deviation of a series of statistical observations is the square root of its variance. Standard
deviation is a widely used measure of the dispersion of statistical series.

221 ST's reply to RFI of 4 December 2009, Attachment Q5 Doc ID1858, p. 1-9 and ST' s reply to RFI of 31
May 2011, Attachment Q5 Doc ID 3246.

222 See Table 43 of the SO, Doc ID 3416.
223 Figure 9 of ST's reply to the SO, Doc ID 3630.

EN 56 EN

(129) Finally, Orange confirms that "the main differentiation between mobile broadband
and fixed broadband is based upon factors such as price (per MB or GB), cost and
traffic of data" (emphasis added)224.

(130) Against this background, the Commission takes the view that data usage profiles
were appreciably different and increasingly so over time during the infringement
period. An appreciable difference in data usage profiles between fixed and mobile
broadband services suggests that these services were used for different purpose and
cannot be considered as substitutes.

5.1.2.1.3 Prices of fixed and mobile broadband services

(131) When it investigated the similarity of prices, the Commission found evidence
suggesting that mobile broadband services were meant to be offered at a substantial
premium over fixed broadband services as it is apparent from a presentation of
October 2005, that is to say predating the actual launch of mobile broadband services
by T-Mobile Slovensko. This presentation refers to the business case of mobile
broadband services and recalls one of the underlying assumptions of this business
case: mobile broadband services were to be charged at a [...]% premium over their
fixed equivalent225.

(132) Secondly, it is manifest from successive internal documents of T-Mobile Slovensko
that this plan actually became reality after the effective launch of mobile broadband
services:

• "Rychly Internet [is] a premium product over fixed line internet"226

• "Rychly Internet 2 is currently sold at […]% price premium over T COM offer of a
similar bundle"227

• "Mobility premium is […]% compared to T-COM (RI2 vs. 4G Turbo1)"228

• "Current TMSK mobility premium vs. fixed of some […]% (vs. T-Com 2GB
product)"229

• "Current price positioning of F/M offers: mobility premium of […]%"230

(133) Moreover, consumers are aware of the substantial price premium associated with
mobile broadband as evidenced by the results of successive customer surveys
reported to the management of T-Mobile Slovensko. Again, this awareness is well
evidenced over time in the internal documents of T-Mobile Slovensko: price is
known to consumers as disadvantageous compared to fixed broadband services231.

(134) Also, UPC (largest cable operator) does not consider mobile broadband as a
substitute for fixed broadband because of "less quality and higher prices" (emphasis
added). UPC also stresses that as regards its pricing "only the offers of fixed

224 Summary of a conference call with Orange as follow up to RFI of 28 October 2009, Doc ID1920, p. 2.
225 Presentation "[…]" of […], Doc ID1871 p. 7.
226 Doc ID1892 p. 15 (December 2007).
227 Doc ID1894, p. 8 (February 2008), Doc ID1896, p. 7 (April 2008).
228 Doc ID1897, p. 3 (April 2008).
229 Doc ID1902, p. 8 (May 2009).
230 Doc ID1905, p. 18 (July 2009).
231 Doc ID1892, p. 11, 14 (December 2007), Doc ID1894, p. 16, 28 (February 2008), Doc ID1902, p. 13

(May 2009).

EN 58 EN

fixed and mobile broadband services, nor does it mean that users of fixed broadband
service considered mobile broadband as a substitute. Also, TUSR in its recent
analysis stresses that "the cheapest programmes [of mobile broadband] offered only
500 to 600 MB of prepaid data, while charging for data transmission beyond the
extent of prepaid data. When customers would use such connections to the extent it is
normal for connecting through xDSL, invoiced monthly payments for mobile
broadband access would be several times higher than in the case of xDSL. Based on
the above-mentioned, the Office [TUSR] observes that the services being compared
have incomparable qualitative parameters".239

(139) The Commission notes the reference made by ST to the decision of the Commission
in case AT/2009/0970 under the Article 7 of the Framework Directive consultation
mechanism, in which the Commission recognised that mobile broadband and DSL in
the Republic of Austria are substitutable and that mobile broadband services impose
an effective competitive constraint on fixed broadband services. ST particularly
refers to Austrian telecoms regulator (RTR240) analysis of (i) the price elasticities
between fixed and mobile broadband, (ii) the evolution of prices of fixed and mobile
broadband and (iii) the price reductions introduced by mobile broadband operators.
In that regard, ST argues that the same approach should be followed in the present
case.241

(140) The Commission is of the view that the reasoning of the Austrian decision cannot be
applied in the context of the present case. First, the Commission notes that an
internal document of T-Mobile of February 2008 shows that the mobility premium
(calculated as a percentage difference in prices of mobile data products compared to
the average fixed broadband product indicating thus a price premium for mobile
products compared to the fixed products) is negative in the Republic of Austria,
where prices of mobile data products are lower than fixed products by around -35%,
unlike the equivalent prices in the Slovak Republic.242 Second, the Commission also
notes that [T-Mobile's residential mobile broadband ARPA is higher than ST's DSL
ARPA]243. Third, TUSR in its analysis of wholesale broadband access ("WBA")
market emphasises that the situation in the Republic of Austria "cannot be compared
with the situation in Slovakia".244

(141) Fourth, as to ST's argument that the same approach as in the Austrian case should be
followed in the present case, the Commission takes the view that estimates of price
elasticities presented by ST are not relevant regarding the product market definition
in the present case245.

(142) ST argues that the prices of comparable fixed and mobile products have moved
together over time and that this illustrates demand-side substitutability between fixed

239 Doc ID4130 - TUSR Analysis of Wholesale Market No. 5, notified under Article 7 of the Framework

Directive consultation mechanism, case SK12012/1345.
240 Rundfunk und Telekom Regulierungs-GmbH
241 See ST's reply to the SO, Doc ID3630, paragraphs 298 and 302 and ST's reply to the letter of facts,

paragraph 149.
242 Presentation "[…]" Doc ID1894, p. 4, 6.
243 ST's reply to RFI of 28 October 2009, Doc ID1672, p. 2. See also Table 44 of the SO, Doc ID3416.
244 TUSR's Analysis of Wholesale Broadband Access Market No. 5 notified under Article 7 of the

Framework Directive consultation mechanism, case SK/2012/1345, Doc ID4130.
245 See recitals (151)-(169).

EN 59 EN

and mobile products.246 The Commission notes that ST's analysis comprises a subset
of ST's DSL and Orange mobile broadband products and that the prices of those
products were decreasing over time.247

(143) First, a downwards trend in prices cannot in itself be considered as proof of
substitutability between fixed and mobile broadband services. In industries such as
telecoms it is quite common that the prices decrease over time because the unit costs
of services decrease due to reasons not necessarily related to the level of competition
between services (for instance due to the economies of scale or learning curve
process).

(144) Secondly, the ratio between the prices of ST's Turbo 1 (DSL broadband service) and
Orange's MI Mini (mobile broadband service)248 is decreasing, which indicates that
the prices of those products diverged over the time. This would suggest that these
products are not in the same relevant market.

(145) Against this background, the Commission takes the view that prices and price
developments in the present case do not allow to conclude that fixed and mobile
broadband services are part of the same relevant market.

5.1.2.1.4 Switching between fixed and mobile broadband services

(146) ST argues that "mobile broadband [is one of] the main reasons for the declining
growth of DSL". This statement is made with reference to "the switching behaviour of
consumers from DSL" and is said to be supported with market research data which
"demonstrate substantial switching from fixed to mobile broadband". To prove its
argument ST provided data as follows:

• the DSL annual churn rates (the proportion of DSL customers leaving ST) which are
in the range of [5-10]% for 2006-2010249,

• of which the proportion of customers leaving DSL for a mobile broadband services
evolved as follows: [10-20]% (December 2006), [20-30]% (August 2007), [10-20%
(May 2009) and [10-20]% (November 2009)250.

(147) The Commission observes that the switching data presented by ST show that the
proportion of customers switching to mobile broadband in total DSL customers
evolved as follows: [up to 5]% (December 2006), [up to 5]% (August 2007) and [up
to 5]% (December 2009). This means that just about [up to 5]% of DSL customers
switched to mobile broadband solutions in 2006-2009. Contrary to ST's view, the
Commission does not consider this switching to be significant. Moreover, the share
of customers switching to a mobile broadband solution significantly decreased after
2007. Also the proportion of customers switching to mobile broadband is well below
the proportion of switchers to other fixed broadband technologies (each of them
having substantially lower overlap with ST's DSL network than mobile networks):

246 ST's reply to the SO, Doc ID3630, paragraphs 303 and 304.
247 In its reply to the SO, ST itself points out "the significant downwards trend in ST's and other operators'

retail broadband prices since 2007" (paragraph 454 of the reply to the SO, Doc ID3630).
248 See Figure 15 of ST's reply to the SO, Doc ID3630 and ST's Response to RFI of 1 August 2013, point

6, Doc ID 3897.
249 ST's reply to the SO, Doc ID3630, paragraph 311 and Table 12.
250 Supplementary Issues Paper, Doc ID1934, paragraph 63 and figure 1 and ST's reply to the SO, Doc

ID3630, paragraph 312 and Table 13.

EN 60 EN

[65-75]% (December 2006), [50-60]% (August 2007), [60-70]% (May 2009) and
[60-70]% (November 2009)251. This means that more than two thirds of those
customers leaving DSL during the infringement period preferred to switch to other
fixed broadband services (cable-, fibre- and FWA-based).

(148) ST argues that there was an exceptionally high rate of switching from DSL to mobile
broadband in 2007 as T-Mobile and Orange invested heavily in the marketing of
their mobile broadband products.252

(149) However, the Commission notes that despite these "heavy" investments (as claimed
by ST) the increase of the proportion of customers switching to mobile broadband
services in total DSL customers increased from [up to 5]% (December 2006) to only
[up to 5]% (August 2007).

(150) Against this background, the Commission is of the view that switching evidence does
not prove that fixed broadband services and mobile broadband services are part of
the same relevant market.

5.1.2.1.5 Quantitative analysis which estimates retail demand for broadband internet access
in the Slovak Republic presented by ST

(151) In its reply to the SO, ST provides an econometric study which estimates retail
demand for broadband internet access in order to draw inferences on market
definition for retail broadband internet access in the Slovak Republic253 (hereinafter
"[…]" et al" or "the study"). […] et al conclude that mobile broadband should be
included in the relevant product market.254

(152) […] et al first estimate demand elasticities of different technologies at the observed
prices in 2011. They then ask the question whether a hypothetical monopolist that
owns all fixed broadband technologies would find it profitable to increase prices of
all fixed technologies by 10%.255 The estimated elasticity of 1.99 for all fixed
broadband technologies implies that this would not be the case if the hypothetical
monopolist's margin exceeded 40%. A 5% price increase would be unprofitable if the
hypothetical monopolist's margin exceeded 45%. Assuming a retail operating margin
of 60%, […] at al conclude a SSNIP would not be profitable for a hypothetical
monopolist of all fixed broadband technologies and that the relevant market should
include mobile broadband technology in addition to fixed broadband technologies.

(153) The Commission considers that the study by […] et al does not allow a meaningful
conclusion on whether or not fixed and mobile broadband products are in the same
relevant retail market during the infringement period. The reasons for this conclusion
are discussed in detail below.

251 ST's reply to the SO, Doc ID3630, Figure 18. Other fixed broadband technologies include DSL, Fibre,

Fixed Wireless Access and Cable.
252 ST's reply to the SO, Doc ID3630, paragraph 313 and footnote 194.
253 The analysis was prepared by Professor […] and […] (together "[…] et al"). […] et al's analysis focuses

on estimating the price elasticities of broadband Internet access using discrete choice modelling. The
full report by […] et al with all results is provided in Annex V.2 of the reply to the SO, Doc ID3630. In
ST's reply to the SO see in particular paragraphs 230-246.

254 ST also provided quantitative analysis of indirect constraints on the wholesale market arising from retail
market switching by consumers to different broadband technologies. […]'s analysis relies on the results
of the demand estimation exercise conducted by […] et al. For detailed assessment of […]s analysis see
section 6.1.2.6.

255 So called SSNIP test (Small but Significant and Non-transitory Increase in Price).

EN 61 EN

(154) The study is based on three datasets from 2010 and 2011 concerning the Slovak
broadband market.256 The data used in the study purports to reflect the broadband
technologies and prices available to Slovak households in different municipalities in
2011 as well as household's chosen technologies as of 2010/2011.257 However, there
are a number of limitations as to how accurate this reflection is, even for 2010/2011.
For example, the information of available technologies at the municipality level may
not reflect a household's true choice set of technologies if some broadband
technologies (for instance fibre, cable or WiFi) are not available to all households in
the municipality.

(155) Furthermore, it is clear that the different broadband technologies in the Slovak
Republic have evolved significantly, in terms of availability, quality (such as speed),
and price since 2005. In particular, mobile broadband was not available prior to
2006.258 Similarly, a fibre roll out started in 2007 and cable and DSL networks have
been upgraded significantly in terms of speed offered during the infringement period.
Prices of different technologies have also significantly changed over time.259 The
study itself emphasises the developments in the Slovak Republic in recent years and
acknowledges that "(...) the availability of alternative technologies was limited
before 2007 and many households did not have the same choice of technologies
which they have now."260

(156) In addition, an analysis based on data from 2010/11 might reflect the situation on the
market at most in the latest part of the infringement period, but cannot provide
insights into substitutability between different technologies (from households'
perspective) in the other part of the infringement period.261

(157) Even if the Commission were to take the view that the data used by […] et al was
relevant to assess the substitutability of different broadband technologies during the
whole infringement period (quod non), the fact would remain that the approach to
market definition by […] et al is inappropriate in the context of the present case
against ST.

(158) In cases which are brought under Article 102 of the Treaty, the SSNIP test would
need to be applied using the competitive price as a starting point for the measurement
of margins and demand elasticities. A SSNIP test which starts from observed prices
would tend to lead to market definition that is wider than what one would find if the
SSNIP test was performed at the (lower) competitive price if, as it will be typical in

256 (i) Data from a […] telephone survey, conducted in April 2011 and July 2011, of a sample of Slovak

households collecting information on households' current broadband connection and on household
characteristics; (ii) a VUS database providing information on the availability of different internet
technologies at the municipality level in the first quarter of 2010; and (iii) database of broadband tariffs
collected in the second quarter of 2011.

257 Similarly, the constructed prices may not reflect actual prices of available technologies.
258 And as a share of all broadband subscriptions has evolved from 13% in 2006 to [...] in 2011 – see ST's

response to RFI of 12 July 2013, Annex Q13 (only full connectivity is included).
259 ST itself emphasises downwards trend of broadband prices. See for instance ST's reply to the SO, Doc

ID3630, paragraphs 593-595
260 […] et al, page 18.
261 Moreover, although the 2011 […] survey data includes households that have had their current

broadband connection for a number of years, an analysis of choices in earlier years (which […] et al do
not perform) would be based on a highly biased sample of households and hence unreliable. This is
because the […] survey contains no information on previous choices of households that have changed
their connection at some point in time.

EN 62 EN

cases brought under Article 102 of the Treaty, the observed price is already inflated
relative to the competitive price.262 This is because margin and demand elasticity
faced by the hypothetical monopolist would typically be lower263 at the competitive
price than at the observed price. A SSNIP analysis starting from the correct
competitive price would therefore tend to find narrower markets than the SSNIP
analysis which (wrongly) starts from the (inflated) observed price. The fact that a
SSNIP test analysis starting at an already inflated price will tend to lead to the wrong
conclusion of wide relevant markets is called 'cellophane fallacy'. For this reason, the
Commission does not normally rely on the SSNIP-test exercise in the context of
cases which are based on Article 102 of the Treaty.264

(159) In particular, the Commission's theory of harm in the present case is that ST's
infringement made entry by AOs via ST's copper network artificially more difficult
and negatively impacted the competitive structure of the market. This would
moreover likely have caused other broadband providers (cable, WiFi or fibre
operators) to lower their prices.

(160) At the Oral Hearing held on 6 and 7 November 2012, ST argued that its market
definition exercise did not suffer from the so-called cellophane fallacy, because ST
had a share of less than [...] of fixed broadband accesses, there were alternative fixed
broadband technologies to ST's network and the prices in the Slovak Republic were
not higher than in neighbouring countries.

(161) The Commission does not accept these arguments. In a market where ST controls the
technology (xDSL) that accounts for [...] of the fixed broadband subscriptions on the
retail mass market for broadband services offered at a fixed location and where ST's
conduct was likely to foreclose AOs, the cellophane fallacy would remain an issue
despite the existence of other fixed broadband technologies. Moreover, in the
absence of ST's conduct the retail broadband prices in the Slovak Republic could
have been lower265

(162) In light of the foregoing, the Commission therefore concludes that a SSNIP test
approach based on current (observed) prices is not appropriate to define the relevant
market.

(163) In addition to the data and conceptual problems discussed above, the results of the
study also have a number of implications which cast doubt on the methodology and
assumptions used as well as on the conclusions drawn by ST.

(164) First, the results of the study suggest that even a hypothetical monopolist of all fixed
and mobile broadband technologies would not find it profitable to increase the prices
by 10%.266 At the Oral Hearing held on 6 and 7 November 2012, ST […] that,

262 Notice on market definition, paragraph 19.
263 The demand elasticity in absolute value.
264 ST's approach to market definition (subject to using correct estimates of demand elasticities and

margin) would be appropriate in the context of a merger investigation, which seeks to define the
relevant market with a view of subsequently assessing whether a merger within the defined market
would likely lead to price increases.

265 See section 10.4.2.4.
266 According to […] et al, the critical elasticity above which a monopolist will not find a 10% price

increase profitable is [1.4-1.5] ([…] et al, footnote 1). The estimated demand elasticity for a candidate
market of all broadband technologies in […] et al's preferred specification is [1.50-1.55] at the national
level ([…] et al, Table 8 at page 38). The elasticities at municipality level or in other regression

EN 63 EN

according to the logic of its study, this would imply that the market should be wider
than all available broadband technologies taken together, without specifying what
such additional technologies might be.267 ST's approach to market definition,
including […], would in its view be "conservative".

(165) The Commission does not agree with this view. A conclusion that the market should
be even wider than all available broadband technologies is highly implausible and
casts doubt on the methodology or results of the study.

(166) Second, according to ST's estimates, ST's margin268 would be close to the optimal
margin of a monopolist in a wide market comprising all (fixed and mobile)
broadband technologies269.

(167) Third, according to ST's estimates, the prices of fixed broadband in the Slovak
Republic would be above the price a hypothetical monopolist of all fixed broadband
technologies (but without an interest in mobile broadband) would charge.270

(168) The implications of […] et al's study about the level of broadband prices in the
Slovak Republic appear to be inconsistent with ST's position that consumers in the
Slovak Republic benefit from intense competition between different broadband
technologies. Moreover, while the Commission considers that the available pricing
evidence, together with the other Commission findings on the likely impact of ST's
behaviour on competition and thereby consumers, suggest that in the absence of ST's
conduct the retail broadband prices in the Slovak Republic could have been lower271,
it does not consider that prices in 2011 (which is the period covered by the data of
[…] et al) were close to or above monopoly levels.

(169) Regardless of data period and the cellophane fallacy issues discussed above, the
combination of demand elasticity and margin estimates of […] et al has highly
implausible implications (such as that the market should be wider than all available
broadband technologies taken together). As a result, the Commission does not
consider these estimates (or the conclusions drawn from them) to be reliable.

(170) ST also argues that the conclusions from its […] et al study are corroborated by [...]
in 2011. ST concludes that the survey results confirm the conclusions in […] et al.

(171) The [...] survey may reflect customers' market behaviour and possibilities in 2011 (if
correctly applied) but not in the early years of the infringement period. Further, the
hypothetical price increase also starts from the current (observed) prices. Therefore,

specifications ([…] et al, Table 6 at page 32) are even higher. Therefore the SSNIP test approach
proposed by […] et al would lead to the conclusion that the market is even wider than all (fixed and
mobile) broadband technologies.

267 ST only made a vague reference to "other entertainment products" (at the Oral Hearing).
268 ST assumes a contribution margin of [...]; according to ST, this margin is consistent with the

contribution margin obtained from [...] - for details see paragraph 239 of ST's reply to the SO.
269 According to ST's demand elasticity estimate of [...] for all (fixed and mobile) broadband technologies,

the optimal margin of a hypothetical monopolist over these technologies would be […]% (this is
calculated by the standard Lerner Index formulae which gives the optimal margin for the monopoly as
one over the elasticity of demand, that is to [...]).

270 The margin for fixed broadband assumed by […] et al is […]%, while a hypothetical monopolist of all
fixed broadband technologies would, at an aggregate elasticity estimate of […]% for fixed broadband,
lower the price to increase the number of customers until its (optimal) margin is approximately […]%
([…]).

271 See section 10.4.2.4.

EN 64 EN

the SSNIP question in the survey suffers from the same conceptual problems
regarding data period and cellophane fallacy issues as the […] et al study. As a
consequence, the Commission considers the responses to the SSNIP question of the
[…] survey uninformative for the market definition in the present case.

5.1.2.2. Conclusion on the exclusion of mobile broadband services from the retail mass
market for broadband services

(172) Taking into account the factors above, notably an appreciable qualitative difference
between fixed and mobile broadband services, an appreciable difference in the data
usage patterns of fixed and mobile broadband users and the fact that prices and price
developments do not allow to conclude that fixed and mobile broadband services are
part of the same relevant market, the Commission takes the view that DSL
broadband services in the Slovak Republic are not subject to sufficient price and
performance competition from mobile broadband services. Accordingly and in the
absence of supply side substitutability between mobile and fixed broadband services,
the Commission concludes that mobile broadband services in the Slovak Republic
are in a market distinct from that of fixed broadband services.272 This view is also
taken by the Slovak regulator, TUSR, in its analyses notified to the Commission
under the article 7 of the Framework Directive consultation mechanism273. The
exclusion of mobile broadband services from the relevant market is also in line with
the Commission's decisional practice.274

(173) The Commission concludes that the relevant product market includes retail
broadband services provided via DSL, fibre, cable TV and FWA networks. Mobile
broadband services are not included in the relevant market. The existing
differentiation of various products and technologies within the overall fixed-line
retail broadband market (for instance lower-end FWA as compared to high-speed
fibre) will be taken into account when relevant for the assessment of the case275.

5.1.3. The wholesale market for access to unbundled local loops

5.1.3.1. Introduction

(174) This section of the decision will define the relevant product market for wholesale
access to unbundled local loops ("ULL") in the Slovak Republic. It also explains why
indirect constraints stemming from retail competition by broadband service providers
who use other local access infrastructures (fibre, television cable ("cable"), fixed
wireless access technology ("FWA") and possibly also mobile broadband access) to
provide broadband retail services to end users by way of self-supply are of no
relevance for the definition of the wholesale market but will be taken into account in
the analysis of dominance276.

272 See recital (100).
273 Case SK/2011/1210 (Doc ID3170 and Doc ID 3169) and Case SK/2012/1345 (Doc ID4130).
274 See the Commission Decision of 22 June 2011 in Case COMP/39.525 - Telekomunikacja Polska,

paragraph 598.
275 See for instance section 6.
276 See in particular the Commission's comments in cases assessed under Article 7 of the Framework

Directive consultation mechanism, where the Commission stressed relating to NRA's proposals to
assess indirect constaints at the stage of market definition that indirect constraints should not be
assessed in the context of market definition, but in the context of the analysis of dominance (in the
context of regulation this is called Significant Market Power ("SMP"); see cases UK/2003/32 and

EN 65 EN

(175) In the cases Deutsche Telekom277and Wanadoo España vs. Telefónica278 the
Commission has already concluded that the market for access to the unbundled local
loop (ULL) is a relevant wholesale access product market.

(176) In the same vein, the Commission Recommendations 2003/311279 and
2007/879/EC280, which are based as regards the definition of relevant product
markets, on competition law principles,281 clarify that ULL is a separate relevant
wholesale product market. All European regulators when analysing the relevant
wholesale markets in their respective Member States under the regulatory framework
for electronic communications282 came to the conclusion that the market for ULL
access is a distinct relevant wholesale product market. The Slovak regulator (TUSR)
came to the same conclusion when reviewing the wholesale markets for broadband
services in its respective decisions notified to the Commission pursuant to Article 7
Framework Directive consultation mechanism283. ST did not contest TUSR's market
analysis in which TUSR identified a specific wholesale access to ULL market and in
which TUSR also found that ST holds significant market power ("SMP"), which is
the equivalent to dominance under Article 102 of the Treaty284.

(177) In the following section the Commission will analyse alternative wholesale access
products to ULL available in the Slovak Republic during the infringement period.

UK/2003/733; FI/2012/1328-1329; PT/2008/850-851; CZ/2012/1322 in particular pt. 45 et seq., in
which the Commission refers in this regard also to point 44 of the Commission guidelines on market
analysis and the assessment of significant market power under the Community regulatory framework
for electronic communications networks and services, OJ C 165, 11.7.2002. This principle was initially
laid down in Case 6/72 Europemballage Corporation and Continental Can Co Inc v Commission [1973]
ECR 215 at para 32.

277 Commission decision of 21 May 2003 in Cases COMP/37.451, 37578 and 37.579 – Deutsche Telekom
AG, OJ L 263, 14.10.2003, p. 9 et seq., 19, pts. 64 et seq.

278 Commission decision of 4 July 2007 in Case COMP/38.784 – Wanadoo España/Telefónica, sections
3.1 and 3.2.

279 Commission Recommendation 2003/311/EC on relevant product and service markets within the
electronic communications sector susceptible to ex ante regulation in accordance with Directive
2002/21/EC of the European parliament and of the Council on a common regulatory framework for
electronic communications networks and services ("Commission Recommendation on relevant
markets"); OJ L 114, 8.5.2003, p. 45.

280 Commission Recommendation 2007/879/EC on relevant product and service markets within the
electronic communications sector susceptible to ex ante regulation in accordance with Directive
2002/21/EC of the European parliament and of the Council on a common regulatory framework for
electronic communications networks and services ("Commission Recommendation on relevant
markets"); OJ L 344, 28.12.2007, p. 65.

281 Art. 15 (2) of Directive 2002/21/EC oft he European Parliament and oft he Council of 7 March 2002 on
a common regulatory framework for electronic communications networks and services (Framework
Directive), OJ L 108, 24.4.2002, p. 33, as amended by Directive 2009/140/EC, OJ L 337, 18.12.2009, p.
37 and Regulation 544/2009, OJ L 167, 18.6.2009, p. 12.

282 See e.g. Art. 7 cases: PL/2006/418, PL/2006/472, FR/2008/0780, FR/2008/0781, FI/2008/0839,
FI/2008/0848, CY/2009/0869, CY/2009/0870 and FI/2009/0900, PL/2010/1137, PL/2011/1184.

283 See cases SK/2004/0107 (ULL), SK/2012/1308 (ULL, second round).
284 TUSR first instance Decision No. 205/14/2005, dated 8 March 2005, Doc ID0948. Following ST's

appeal, the TUSR Chairman adopted a second instance Decision No. 63/01/2005 of 14 June 2005,
available at http://www.teleoff.gov.sk/index.php?ID=146. TUSR Rozhodnutie o rozklade č. 63/01/2005
zo 14 júna 2005, the details of the modifications are set in the decision. Doc ID3124, which became
final and entered into effect on 14 June 2005. For further details see also section 4.3.4.1 of the SO Doc
ID3416.

EN 66 EN

(178) ST has not contested the Commission's assessment in the SO that none of the other
wholesale local access technologies is a direct substitute to wholesale access to ST's
ULL.

5.1.3.2. Access to unbundled local loops (ULL)

(179) The wholesale access to ULL consists of the physical access to end users via the
traditional twisted pair of metallic (in most cases copper) wires, which connect the
end user's premises (household or office) to a local exchange of the incumbent,
which is in most cases a main distribution frame (MDF). There are two types of
wholesale access to ULL: full unbundled access and shared access to the local loop.
With the full unbundled access to the local loop AOs can use the full frequency
spectrum of the twisted metallic pair. With the shared access the AO can use the non-
voice band frequency spectrum of the twisted metallic pair and the incumbent retains
the narrowband part of the frequency spectrum for fixed telephony services. In both
cases AOs do not rely on any active equipment of the incumbent and have thus the
possibility to use the frequency spectrum made available according to their own
business plan.

(180) The following sections will analyse whether from a demand and supply side point of
view other technologies are substitutes for ULL wholesale access.

5.1.3.2.1 Unbundling of fibre networks is not part of the wholesale market for unbundling
metallic local loops

(181) In view of the fact that ST's and Orange' fibre network, the biggest alternative local
access networks in terms of household covered after ST's ULL network it is
necessary to consider whether access to them could be a potential substitute for the
access to ST's ULL.

(182) Since a significant fibre roll out started in 2006, this local access technology will be
considered for the purposes of market definition as of 2007.

(183) As discussed in section 4.3, currently several operators (national or regional) offer
retail broadband services over fibre networks in the Slovak Republic. The largest AO
of a fibre local access network, Orange, started to build this local access network in
the years 2006-2009285. The coverage of Orange's fibre network in terms of
households amounted to over 300 000 households in 17 cities at the end of 2009286.
ST followed shortly with its fibre network roll out targeting the most densely-
populated areas, since this is where costs are lower287. ST's FTTx network covered
315 000 households in 19 cities at the end of 2009288 and by the end of 2010 the
number of households with the option to use services provided over ST's fibre
network reached 338 000 in 22 cities289. Slovak Telekom’s optical services were also
available in selected development projects outside these cities. The coverage of the

285 Minutes of the meeting with Orange Slovensko, a.s. on 3 June 2013, p. Doc ID 4189, pt. 8.
286 Annex to the Third Issues Paper, Doc ID2405, p. 14.
287 See ST's additional information regarding the competition in fibre in the Slovak Republic following the

Commission's request at the meeting of 2 October 2009, Doc ID1636, p. 1; Minutes of the meeting with
Orange Slovensko, a.s. on 3 June 2013, p. Doc ID4189, pt. 8.

288 See ST's Annual Report 2009, Doc ID2877, p. 9 and Annex to the Third Issues Paper, Doc ID2405, p.
14.

289 See ST's Annual Report 2010 at:
http://www.telekom.sk/swift_data/source/eng/pdf/annual_report_ST_2010.pdf

EN 67 EN

fibre networks of ST and Orange is significantly overlapping, because both operators
have focused on deploying fibre in larger cities and densely populated areas, but
there are still some limited areas within these cities/areas where only xDSL is
available290.

(184) There exist also other providers of broadband services through FTTx networks in the
Slovak Republic such as Antik, SWAN and Slovanet291 and further operators, which
have built and are still building fibre access networks. All of these operators which
are focussing on much more limited areas, such as the households located in a
region, a few cities or certain housing areas, have much smaller networks in terms of
households covered than the above mentioned operators.

(185) As regards the substitution of local access via ULL and via fibre and their possible
inclusion into one relevant wholesale market, it should be noted that TUSR proposed
to mandate such access to ST's fibre network for the first time in 2011 in its draft
decision notified to the Commission, which was, however, never adopted by
TUSR.292 Only on 15 October 2012, long after the period subject to this decision,
TUSR adopted a decision in which it designated ST with Significant Market
Power293 ("SMP") and mandated wholesale access to ST's metallic and fibre local
access network294.

(186) Furthermore, according to TUSR295 and AOs,296 most of the fibre networks in the
Slovak Republic are based on a GPON297, a "point to multipoint network"
architecture. Although in the future some forms of unbundling of point-to-multipoint
networks will be possible (for example wavelength unbundling or the unbundling at
the concentration point where the one fibre connected to the optical exchange is split
into several dedicated fibres per end-user), this is not the case for the period covered
by this decision.

(187) Orange, the AO with the largest FTTH network, confirmed that it is not possible to
unbundle its GPON network due to a lack of capacity in its passive fibre
infrastructure for more than one provider of broadband services298. Orange

290 See ST's additional information regarding the competition in fibre in Slovakia following the

Commission's request at the meeting of 2 October 2009, Doc ID1636, p. 2. See also in this respect
TUSR's Analysis of the wholesale market No. 4 published in August 2011, ID3170, p. 14 (case
SK/2011/1210). See also the last version of TUSR's Analysis of the wholesale market No. 4 published
in January 2012, ID3169, p. 16.

291 In 2011, Antik had fibre networks in at least part of 7 Slovak cities, SWAN in 10 cities and Slovanet in
6 cities (see TUSR's Analysis of the wholesale market No. 4, published in January 2012, ID3169, p.
67).

292 Case SK/2011/1211; the notified draft measure was never adopted due to a legal challenge.
293 The term Significant Market Power is a synonym for dominance; see Article 14(2) of the Directive

2002/21.
294 See case SK/2012/1308; TUSR issued a the first instance SMP decision number 1679/OER/2012 on 26

July 2012 and second instance SMP decision number 216/PÚ/2012 on 15 October 2012, see letter of
TUSR to the Commission informing it of the adopted regulatory measures published in the Circa data
base.

295 See in this respect TUSR's Analysis of the wholesale market No. 4 published in August 2011, Doc
ID3170 (case SK/2011/1210). See also the last version of TUSR's Analysis of the wholesale market No.
4 published in January 2012, Doc ID3169.

296 Reply by Slovanet to RFI 29/06/2009, Doc ID0815 and Orange, Attachment H2 Doc ID2594.
297 Gigabit Passive Optical Network.
298 Orange's Reply to RFI 29/06/2009 , Attachment H2 Doc ID2594, question 2a.

EN 68 EN

underlines that WDM (wavelength-division multiplexing) could not be used either
for unbundling as its active and passive infrastructure is not equipped with the
devices that would allow the deployment of WDM. Orange considers that even if it
would make the necessary investment in order to enable WDM on its network, this
would not be an optimal access technology in terms of price/quality ratio. This is also
the view of Slovanet299. As regards other solutions than WDM, unbundled third party
access to its fibre loops would make it necessary for Orange to build a parallel PON
infrastructure to connect the final customers concerned, which would require an
extremely high investment300. In addition, Orange did not receive any requests from
AOs to access its fibre loops301. All these considerations show that switching to
Orange's network is not a substitute for access to ST's ULL. Hence, unbundled
access to Orange's fibre local access infrastructure is not part of the relevant market.

(188) Other fibre networks in the Slovak Republic are of a small scale302, mostly in parts of
larger cities or newly built housing estates303. At the beginning of 2009, all fibre
networks taken together covered around 20% of all households304. This is very
limited compared to the coverage of ST's ULL network which covers [...] of all
households throughout the period covered by this decision305. In addition to the
limited coverage of fibre networks, the same technical limitations as addressed with
regard to Orange's network apply also to other fibre networks using a GPON
technology. No AO ever considered in the period covered by this decision to access
the market this way, even if it was only interested in having access to a regionally
limited customer base. It follows from the above that even if fibre network operators
were in 2010 in a position to deliver fibre-based broadband retail services by way of
self-supply to around 20% of the Slovak households, these local fibre access
networks are not accessible for an AO. The fibre networks present in the Slovak
Republic were thus not available alternative sources of supply for AOs wishing to
access existing fibre local access loops and are thus not on the same market as
wholesale access to ULL. Also from a supply side point of view, neither ST nor any
other of the fibre network operators offers wholesale access to its local fibre loops.

(189) Finally, the investigation has revealed that during the period under investigation no
fibre operator, including ST, has ever offered wholesale access to other operators,
which is also confirmed by the Slovak telecoms regulator, TUSR306.

(190) As neither from a demand side nor a supply side substitutability point of view
effective and immediately available wholesale offers exist in the Slovak wholesale
local infrastructure access market, wholesale access to the fibre networks in the
Slovak Republic is not a substitute to the wholesale access to ULL.

299 Reply by Slovanet to RFI 29/06/2009, Doc ID0815.
300 Orange's Reply to RFI 29/06/2009, Attachment H2 Doc ID2594, question 4a .
301 Orange's Reply to RFI 29/06/2009, Attachment H2 Doc ID2594, question 2b.
302 According to TUSR's Analysis of the wholesale market No. 4 published in January 2012, doc ID3169,

p. 67, ST provides fibre services in 35 cities, Orange in 17 cities, Swan in 10 cities, Antik in 7 cities,
Slovanet in 6 cities and other operators are active with fibre networks only locally.

303 TUSR's Analysis of the wholesale market No. 4 published in August 2011, doc ID3170, p. 33 (case
SK/2011/1210); see also the latest version of the analysis of January 2012, doc ID3169, for example
pages 43 and 67.

304 OECD Broadband Portal, FTTH/B coverage (up to 2009), doc ID3356.
305 See above section 4.6 on network coverage. See also in this respect case SK/2011/1210.
306 Case SK/2012/1308.

EN 69 EN

5.1.3.2.2 Unbundling of cable networks is not part of the wholesale market for unbundling
metallic local loops

(191) UPC has the largest cable network in the Slovak Republic, which covers densely
populated areas. In 2008 UPC covered with broadband almost 395 000 households307
and in August 2010 399 000 households, that is to say 24% of all households in the
Slovak Republic308.

(192) From a technical point of view, cable network operators in the Slovak Republic are
not in a position to provide ULL access to third parties over their cable
infrastructure309. UPC explains that under the term "local loop" it understands a
"twisted pair of copper wire dedicated to individual customer so the unbundling of
such local loop means transferring operation and management of such lines among
operators"310. Furthermore, the cable net of UPC is a network using the same coaxial
cable to connect all end users in a certain geographic area. It is a shared network. A
cable network does not have a dedicated local loop comparable to the local loop in a
traditional copper or a FttH network connect the premises of the end user to a
network concentration point, such as an MDF, in which the AO could dispose freely
of the non-voice band frequency spectrum. Unbundling of UPC's cable network is
therefore technically not possible. Consequently, there is no supply side
substitutability between ULL access and TV cable local access.

(193) In addition, as one AO points out311, it would be necessary for an AO to buy access
to the entire cable network and not only to a part of it, because the coaxial network
does not enable selective access points, as it is one homogeneous complex network.

(194) Moreover, none of the AOs has an interest in using wholesale access to cable
networks to reach its customers312 as these networks only provide a limited coverage
to households in densely populated areas313.

(195) Hence, the cable networks in the Slovak Republic are not a substitute to wholesale
access to the ULL.

(196) This conclusion is consistent with the approach followed in the Deutsche
Telekom314, Telefonica315 and Telekomunikacja Polska316 decisions and with the
regulatory principles and practice established by the Commission and the Slovak

307 Annex to the Third Issues Paper, Doc ID2405, paragraph 28.
308 Issues Paper, Doc ID0953, paragraph 34.
309 UPC's replies to the requests for information of April 2009 and October 2010, Doc IDs 0800 and 2540,

Non confidential Doc ID3107.
310 "Pod pojmom účastnícke vedenie rozumieme skrúcaný medený pár vlákien, ktoré sú dedikované

individuálnemu zákazníkovi a teda uvoľnenie takéhoto účastníckeho vedenia znamená prenos
obsluhovania a spravovania takéhoto vedenia medzi operátormi.", UPC's Reply to RFI 29/06/2009 Doc
ID0800

311 Slovanet's Reply to RFI of 29/06/2009, Doc ID0815, p. 5.
312 Replies to RFI by Orange, Slovanet, Dial Telecom, SWAN, WiMax, Energotel and ZSR (Doc IDs

0807, 0815, 0805, 1469, 0945, 0803 Non confidential ID3040 and 0796).
313 ST itself speaks about UPC's much lower coverage in its internal document of 12 April 2006 "[…]",

Doc ID0171, p. 76.
314 Case COMP/ 37.451, 37.578, 37.579 – Deutsche Telekom AG, paragraphs 87-88.
315 Commission Decision of 4 July 2007 in Case COMP/38.784 – Wanadoo España/Telefonica, paragraphs

196-207.
316 Case COMP/39.525 Telekomunikacja Polska, paragraphs 620-621.

EN 70 EN

regulator317. As pointed out by the Commission in its Explanatory Note
accompanying the Recommendation on relevant markets318, "wholesale access to
[cable] networks does not constitute a direct substitute for DSL-based wholesale
access products from the demand or the supply side, so that inclusion in the same
product market is not justified." 319

5.1.3.2.3 Unbundling of the fixed wireless access (FWA) networks in the Slovak Republic
is not possible and is not part of the market for access to ULL

(197) Wireless local access is a technology which offers Internet Service Providers direct
access to final customers via radio frequencies without having to either lay cable to
connect to their customer's premises or to rely on wholesale access offered by other
local access network operators.

(198) According to ST's internal document "[…]"320 there are some 200 local or regional
broadband providers operating a range of different technologies, amongst which
FWA networks. The research institute VÚS for statistical purposes is monitoring in
total around 800 operators, most of which are very small FWA operators (mainly
WiFi in non-licensed spectrum band), often with only a few individual connections
on a local level321. These radio access networks remain until today fragmented.322

(199) Moreover, as already set out in the SO,323 it is technically not possible to "unbundle"
lines in a FWA network. Due to the need to rely on the FWA network operator's
active electronic equipment, such an access would not offer the same degree of over
the local wireless access connection as the operator who has built the FWA network
has. Furthermore, limitations of this technology do not allow to provide the same
range of products as via ULL; for instance IPTV or VoD services cannot be supplied
over these networks whereas they can be provided over a copper, fibre or cable local
access networks324. In addition, the transmission quality of FWA may be affected by
visibility and weather conditions325, these networks require higher installation costs
for the users and involve higher network operating costs for the operators326.
Furthermore, FWA networks are usually operated by small operators, apart from
WiMax327, with insignificant national presence, some covering only a few streets of a

317 Cases SK/2004/0107, SK/2009/0929 and SK/2011/1210.
318 SEC(2007)1483 Final, [C(2007)5406], p. 34.
319 For existing wholesale customers, migrating from DSL-based access to cable-based access would give

rise to substantial switching costs so that switching is unlikely to occur in reaction to a small but
significant non-transitory price increase. Suppliers would also be in a position to price discriminate
between existing wholesale customers and wholesale customers that have not yet committed to a
particular technology so that existing customers would not benefit from any constraining effect of
uncommitted customers.

320 ST's Reply to RFI of 17/07/2009 Attachment Q17 Doc ID1400.
321 Doc ID2776 confirmed by VUS in Doc ID2774.
322 WiMAX Telecom Slovakia's reply to the request for information of 7 April 2009, Doc ID0272, p. 1, 3.
323 SO Doc ID3416, points 623 et seq.
324 Replies to RFI of 07/04/2009 Dial Telecom/eTel, Doc ID0287, p. 22; Slovanet, Doc ID0418, p. 13 or

WiMax, Doc ID0272, p. 8.
325 Slovanet Reply to RFI of 07/04/2009, Doc ID0418, p. 6.
326 Replies to RFI of 07/04/2009; Slovanet, Doc ID0418, p. 13; WiMAX, Doc ID0272, p. 8 and GTS's

reply to question 10, Doc ID0375.
327 According to its own reply to the request for information, Wimax has a coverage of 250,000 households

at the beginning of 2009, Doc ID272, p.7). However, it has to be noted that its market share in the
overall broadband market remains well below 5%.

EN 71 EN

town or selected parts of a specific region328. Due to the fragmented ownership
structure and the limited geographic coverage of most of these individual networks, a
new entrant wishing to offer retail broadband access in an appreciable portion of the
Slovak territory would have to turn to many local/regional FWA operators for
wholesale access which raises transaction costs and is a considerable constraint on
demand-side substitution between FWA and copper based wholesale access. For all
these reasons already from a demand side point of view FWA is not a substitute to
ULL and access to a FWA network is not in the same relevant market as ULL access.

(200) As regards supply-side substitutability, there are no offers of any FWA operator
similar to ST's wholesale access to its ULL.

(201) As a wholesale access to FWA networks does not exist, operators would have to
build their own FWA network. In case the operator would like to build a network
using the Wimax technology to offer wireless retail broadband products, it would
need first to get a licence whereas in case of the use of WiFi technology this is not a
requirement. WiFi connections are currently only offered by small local operators in
the Slovak Republic. TUSR in its review of the ULL market in the Slovak Republic
came also to the same conclusion: neither access to retail customers through FWA
connections based on individual licenses to operate a Wimax network nor via the use
of WiFi networks are part of the relevant product market329.

(202) In its reply to the SO ST has not contested this analysis.330

(203) In conclusion, there is neither supply- nor demand-side substitutability between
FWA and ULL access products to warrant the inclusion of FWA and ULL into the
same relevant product market.

5.1.3.2.4 Unbundling of the mobile networks is not part of the wholesale market for
unbundling metallic local loops

(204) In the reply to the SO ST criticised that the Commission had overlooked wholesale
access to mobile networks as a substitute to ULL, however, without explaining why
it considers that such access can be considered a substitute to ULL.331

(205) Indeed, some mobile network operators have concluded agreements with Mobile
Virtual Network Operators (MVNOs), which do not dispose of a network of their
own. An operator becomes and MVNO by entering a business agreement with a
mobile network operator to obtain bulk access to network services at wholesale rates.
It sets its retail prices independently.

(206) However, as already set out in the SO332, the MVNO gets only access to the MNOs
network and services and resells these services. It has no control over the
infrastructure of the MNO which ensures the local connection of the antenna network
to the end customer, including the necessary frequencies needed for the transmission
of the mobile signal, and can thus not freely use the mobile connections which

328 See recital (33) and Table 2.
329 TUSR's Analysis of the wholesale market No. 4 published in August 2011, doc ID3170, pages 18-20.

(case SK/2011/1210). See also the last version of TUSR's Analysis of the wholesale market No. 4
published in January 2012, ID3169, p. 21-25.

330 ST's reply to the SO Doc ID 3630, points 397 et seq.
331 ST's reply to the SO Doc ID 3630, points 398, first bullet point.
332 SO, pts. 629, Doc ID3416.

EN 72 EN

connect the MNO's network to a specific customer and to provide mobile broadband
services to this specific customer which are different from those of the MNO, for
instance which offer greater up - or download speeds as the MNO's offers to its own
customers. This is due to the fact that the MVNO has no control over any of the
MNOs network parameters.

(207) Moreover, technically it is impossible to "unbundle" the mobile connection over
which the data traffic from and to a specific end user is transmitted. As mobile users
are constantly moving and expecting to be connected to the mobile network anytime
anywhere within the reach of the relevant mobile network, such unbundling would
require that the MVNO builds its own backbone connections to all masts within the
MNOs network in order to be able to get a at least similar control over the local
airwave connection to its own as a local loop unbundler gets to the customers of the
fixed metallic lines which have been unbundled. This is neither technically nor
economically feasible. Only access at a higher level of the MNOs network might be
possible, but this does not, however, give the same level of control over the
connection to mobile customers as access to the passive local loop connection. In any
event, the limitations of the mobile technology do also not allow for providing the
same range of products as via ULL, for instance IPTV and video on demand (see
also section 5.1.2.1) and mobile broadband access cannot be considered as a
substitute to ULL access.

(208) In its reply to the SO ST has [ST's view on the Commission's claims made in the SO
that wholesale access to ULL and mobile broadband access are not substitutes from a
technical point of view].333

(209) Finally, as has been demonstrated in the section on the retail markets concerned by
this decision (see section 5.1.2), broadband services provided over mobile networks,
whether the customer uses full or confined connectivity, are not substitutes for
broadband retail services provided over fixed networks or FWA networks. Also from
that point of view it has to be concluded that wholesale access to mobile networks is
not a substitute for ULL access. The fact that Orange, the biggest mobile operator in
the Slovak Republic, was seeking ULL access to ST's network and finally decided to
roll out its own fibre local access network is strong evidence that these two types of
access, ULL and access to a mobile network are not substitutes. Therefore, they do
not belong to the same market. The Slovak regulator, TUSR, arrived at the same
conclusion in its latest draft decision on market 4 under the Article 7 Framework
Directive consultation mechanism334.

5.1.3.2.5 WBA (national (at IP-level) or regional (at ATM/Ethernet-level)) is not part of the
relevant wholesale market in the Slovak Republic

(210) WBA or bitstream access is a wholesale product providing data transmission
capacity over the incumbent operator's network to AOs allowing the transmission of
data between a national (in the case of IP-bitstream) or regional (in the case of
ATM/Ethernet bitstream) traffic hand-over point accessible to an AO and an end-
user connected to the incumbents local access network.

333 ST's reply to the SO Doc ID 3630, points 397 et seq.
334 See case SK/2011/1210 point B. d), (concering ULL, second round).

EN 73 EN

(211) WBA enables the AOs to adjust some technical features of bitstream transmission
and to offer broadband retail services to their end-users.335

(212) Compared to ULL, WBA does not allow an AO to influence most of the technical
and quality parameters of the network connection,336 which relies on the incumbents
backbone and active operating equipment and the local access lines to supply "better"
types of services to its retail customers as ST (for instance high speed Internet, VoD
or IPTV).

(213) On the other hand, as already set out in the SO in pts. 631 et seq., ULL requires that
AOs make significant investments in their infrastructure and equipment as they have
to roll out their own backbone infrastructure to all MDFs to which the local loops of
their retail customers are connected.

(214) AOs wishing to use either national (IP-level) or regional (ATM or Ethernet-level)
WBA have to invest much less in own infrastructure as they can interconnect in the
Slovak Republic either at one interconnection point for national (IP-level) WBA with
ST's network in Bratislava or they have to only set up a backhaul connection to the
four regional interconnection points337 in case of regional (ATM/Ethernet-level)
WBA in order to be able to reach all customers in the Slovak Republic within the
reach of ST's DSL network.

(215) An AO wishing to sell retail broadband services by using ST's ULL would need to
build backhaul connections and install equipment (DSLAMs) in some or all of ST's
main distribution frames (MDF) in the Slovak Republic. In June 2003 ST had […]
MDF sites in the Slovak Republic338 and in April 2010 ST reported that there were
some […] MDF sites in the Slovak Republic339.

(216) GTS Nextra has indicated, "based on a rough estimation, building access points to
ULL with coverage duplicating the current coverage of ST's network would be
extremely costly (hundreds of millions SKK340) and even high investments in
marketing could not ensure enough customers to ensure effectiveness of the
investments made. Investment to such a network would be time-demanding and
return on investments would be uncertain."341 On top of this, the AO would have to
cover other costs, such as collocation fees or monthly rental fees requested by ST or
imposed by ST for the access to its ULL.342

335 ERG, Common Position on Bitstream Access, adopted on 2 April 2004 and amended on 25 May 2005,

doc ID3373, p.4.
336 See e.g. SO para 399, (iii); ISPs purchasing the 2007 WBA could not change any parameters of the

retail service. The ISP was offered predefined packages with maximum speeds and defined aggregation.
See also ST's internal document […], Doc ID1123, p. 6.

337 The Broadband Access Reference offer (BSA RO) of 4 April 2009, as further amended, foresees traffic
hand over at ATM-level in four places in Slovakia (2 in Bratislava, 1 in Kosice and 1 in Banska
Bystrica – see Annex 4 to the Reference offer – Colloction) and ST's reply to the request for
information of 17 July 2009, Doc ID1079, p. 14.

338 ST's presentation […], Attachment QIV_20 to ST's reply to Commission Decision of 3 September
2009, Doc ID1498, p. 6. This reflects the situation as at the beginning of the preparation of the
Reference Offer for Unbundled Access to the Local Loop in Slovakia.

339 ST's reply to the request for information of 25 March 2010, Doc ID2079, p. 5.
340 The Slovak Republic switched its currency from the koruna to the euro on 1 January 2009, at a rate of

30.1260 korunas to the euro.
341 GTS Nextra's reply to the request for information of 13 June 2008, Doc ID0035, p. 24.
342 See section 5.1.3 on ULL.

EN 74 EN

(217) Also other AOs refer to the high costs343 (one off fees and recurring monthly fees)
and the cumbersome, long activation process344 of ULL, which taken together made
it impossible for them to access the Slovak broadband access retail market via ULL,
even after the changes of the RUO, which took place on 9 May 2009.

(218) Wholesale access to ULL gives an AO the possibility to influence most of the
technical and quality parameters, to innovate and, as it fully controls the local loop,
to supply other and also better types of services to its retail customers than ST (for
instance high speed Internet, voice, VoD), without interfering with other
telecommunication services provided by ST and without the need to rely on ST's
active equipment which are needed for ST's own broadband offers and also for the
offers of those third party access seekers which rely on ST's wholesale broadband
access offerings.

(219) Therefore, the Commission concludes that in the Slovak Republic, like in all other
Member States, wholesale access via ULL and wholesale access via WBA are not
substitutes and therefore they are not in the same relevant product market.345

5.1.3.2.6 Conclusion on the definition of the relevant wholesale market for access to the
unbundled local loops

(220) As shown above, wholesale access to ULL is a relevant wholesale product market
and there are no direct substitutes for it. This finding has not been contested by ST or
DT in their replies to the SO.

5.1.3.3. No need to show indispensability of ULL as wholesale input for the provision of
broadband retail services, as claimed by ST in the reply to the SO

(221) In its reply to the SO ST346 (pts. 106 et seq., 402 et seq.) claims that there exist
parallel infrastructures in the Slovak Republic which are able to provide retail
broadband services in the Slovak Republic and that there is no need to define an
upstream ULL market. In this regard ST refers to the IMS Health judgment347 and
points out that a hypothetical wholesale market should only be identified (i) where
the wholesale input, here ULL, is indispensable in order to carry out a particular
business, here the provision of mass market broadband retail services, and (ii) where
there is actual demand for the wholesale input on the part of undertakings which seek
to carry out the business for which these inputs are indispensable.

(222) In this regard the Commission notes that ST offers - following the regulatory
obligations imposed on it by TUSR, which it has not contested - access to its ULL
since 12 August 2005 when it published its RUO which was upgraded on 9 May
2009. In such a case where an operator provides a wholesale service, for which there
is also demand348, the scenario as regards the existence of a wholesale market is not

343 Reply of Orange to RFI 29/06/2009, Doc ID0807; Slovanet, Doc ID0815.
344 Reply of Orange to RFI 29/06/2009, Doc ID0807.
345 See also Commission staff working document SEC(2007)1483 final accompanying the Commission

recommendation on Relevant Product and Service Markets within the electronic communications
sector, section 4.2.2, subsection "Wholesale inputs to broadband Internet access", paragraphs 10-11.

346 Doc ID3630.
347 Case C-418/01, IMS Health [2004] ECR I-5039, paragraph 44; Case CT-301/04 Clearstream Banking

AG, [2004] ECR II-3155, paragraph 66.
348 For details, see paragraph 349 of the SO, table 28, Doc ID3416; the operator which has concluded after

length negotiations a framework agreement was GTS. , Solavanet, Amtel, ŽSR and Vadium had only

EN 75 EN

the same as in the case IMS Health349, where the alleged dominant player was not
providing the wholesale input necessary to offer a downstream service. The
Commission does therefore in the present case not have to identify a (hypothetical)
wholesale market; rather it has, as done in the previous section, to assess whether
access to ULL is interchangeable or substitutable from an AO's perspective with
other local access products by reason of the products characteristics, the prices and
the intended use as foreseen in the Commission's notice on the definition of relevant
markets for the purposes of Community competition law.350

(223) However, even if indispensability would have to be shown in the present case in
view of the need to define a relevant hypothetical ULL wholesale access market, the
relevant first criterion for demonstrating indispensability is that there exists no
readily available substitutes for ULL and secondly, that it is impossible to build a
local access network which has the same coverage as the ST network351.

(224) As to the first criterion, it has already been shown above that there exist no direct
substitutes for access to ST's ULL.

(225) As to the second criterion, it should be noted that up to now no AO has been able to
replicate the local access network of ST, which reaches […]% of all households in
the Slovak Republic, totally in terms of geographic coverage or a least to a sufficient
extent in all areas where ST offers broadband services. Orange352, which has rolled
out its own fibre local access network in the Slovak Republic explained that it built
this network in some of the densely populated areas where a reasonable payback of
the investment could be expected from the viewpoint of a strategic investor (in a
period of up to around 20 years), whereas Orange also informed that from an
investor's point of view most of such investment would never have been realised, that
is to say a network which has roughly a 15% population coverage353. Moreover, it
pointed out that its own fibre local access network covers only dense areas, but not
areas with remote houses.354 For other geographic areas in Slovak Republic Orange
considers that under the prevailing conditions no further roll out of its network can
be expected because of the low prospects of getting a return355. Orange underlined
that for the areas outside its fibre network the xDSL infrastructure of ST is essential
as it cannot be replicated.356 As regards WiMax, according to its reply to the request
for information, it has coverage of 250 000 households at the beginning of 2009,357
which is less than 15% of all Slovak households. Experience with the building of
parallel local access networks in the Slovak Republic shows that only networks
covering a very limited part of the households could be rolled out.

concluded a confidentiality agreement with ST whereas Orange requested a change of the RUO prior to
starting any negotations.

349 Case C-418/01, IMS Health [2004] ECR I-5039, paragraph 45 et seq.
350 OJ C 372, 9.12.1997, p. 5, paragraph 7.
351 See Court judgment 26 November 1998, case C-7/97, Oscar Bronner, pts. 44 to 46.
352 Orange Doc ID4669-00043.
353 According to its own reply to the request for information, Wimax has a coverage of 250,000 households

at the beginning of 2009, Doc ID0272, p.7). However, it has to be noted that its market share in the
overall broadband market remains well below 5%.

354 Orange, Minutes on a meeting with Orange Slovensko on 03/06/2013, pts. 4 and 8, Doc ID 4492.
355 Orange, Minutes on a meeting with Orange Slovensko on 03/06/2013, pts. 4 and 8, Doc ID4492;

Orange, reply to questions 4,5 and 6 10, 13 and 14, Doc ID3993.
356 Orange, reply to questions 10, 13 and 14, Doc ID3993.
357 Doc ID0272, p.7).

EN 76 EN

(226) Slovanet also indicated that even for an operator which had the business plan to offer
a full portfolio of broadband services to business and residential customers, access to
ST's wholesale inputs was a prerequisite to generate the capital needed for the
gradual construction of its own network, which even continued to exist after it had
acquired WiMax Slovensko s.r.o., which covers 250 000 households, in 2011
through which it obtained a nationwide licence authorising Slovanet to implement
FWA in the 3.5 GHz frequency.358

(227) As to the second requirement about the existence of demand, it suffices to refer to the
long lasting discussions which for instance GTS, Slovanet, Amtel, ŽSR and Vadium
had with ST as regards access to ST's ULL359 and Oranges requests to ST and to
TUSR to change the terms of the 2005 RUO, which also shows that Orange was also
potentially interested in accessing ST's ULL.360

5.1.3.4. There is no rule requiring an analysis of the retail markets concerned first, before a
wholesale market can be defined

(228) ST claims that defining a wholesale market is not an aim in itself, but is only justified
if there is a competition problem at the downstream market361. ST's view refers to the
way in which markets are to be analysed in the context of ex ante regulation. The
Commission has indeed clarified that for the identification of markets susceptible to
ex ante regulation the starting point is the definition of retail markets.362 However, in
the context of the present case – as explained above – where a wholesale market
exists because of ST's offer described in further detail in the RUO and if there is also
demand for ULL access from third parties (such as GTS or Slovanet), the issue is not
to identify a market susceptible to ex ante regulation, but to analyse whether or not
the services offered by ST and further described in the RUO can be substituted by
wholesale accesses via other infrastructures or via self-supply.

5.1.3.5. The definition of the relevant market can take account of inter alia the legally
binding regulatory obligations

(229) ST claims in the reply to the SO363 that the Commission makes market definition
"depend" on the existence of a regulatory obligation. ST points out that this approach
would lead to the conclusion that if an access obligation is imposed with regard to a
certain network, this network becomes part of the relevant upstream market and that

358 Slovanet, reply to question 2.7. during the conference call on 7.8.2013, Doc ID 3959.
359 As to GTS, see table 28 in the SO Doc ID 3416, GTS started negotiations with ST on the basis of the

RUO on 7 December 2005 and continued until 18 December 2009 at the latest, when the first local
loops were unbundled for GTS; as to Slovanet, see point 2 of the minutes on the conference call on
7.8.2013, Doc ID 3959; see also table 28 in the SO Doc ID 3416; Slovanet started negotiations with ST
on 25 Ocotober 2005, discontinued them after a meeting with ST on on 11 May 2006 and reentered
negotiations in July 2010. As regards Amtel, ŽSR and Vadium negotiations started in 2005/6 and were
abandoned lateron, see SO table 28 Doc ID 3416.

360 Orange's letter to ST dated 20 October 2005, Doc ГО0299; Orange's submission to TUSR dated 20
October 2005, Doc ID0297, p. 6.

361 ST's reply to the SO Doc ID 3630, paragraph 403ss.
362 See point 2.1, 4th. paragraph of the Explanatory Note accompaning the Commission Recommendation

on Relevant Product and Serice Markets within the electronic communications sector susceptible to ex
ante regulation in accordance with Directive 2001/21/ES of the European Parliament and the Council on
a common regulatory framework for electronic communications networks and services, Second detion
(C (2007) 5406, SEC(2007) 1483 final.

363 ST's reply to the SO Doc ID 3630, paragraph 406ss

EN 77 EN

conversely, in the absence of a regulatory obligation, if telecommunications
operators do not voluntarily grant access to their networks, then these networks
would not constitute a relevant market.

(230) This reasoning has to be rejected. The approach followed in the current decision is
the one followed in all other Article 102 of the Treaty cases where a national
regulatory authority (NRA) had defined a relevant product market.364 The definition
of the relevant product and geographic markets (and the finding of dominance) is
carried out by the NRA by applying competition law principles as required by the
relevant rules.365 This procedure was also followed by TUSR when defining the
relevant market for wholesale access to ULL.366 This draft measure was notified to
the Commission under the Article 7 of the Framework Directive consultation
mechanism and endorsed by the Commission, for the first time shortly before the
period covered by this decision,367 where TUSR found that the wholesale market for
ULL access is a relevant product market and for the second time in 2012.368
Although ST has commented on both regulatory proposals and criticised the market
definition by TUSR, which has rejected ST's arguments. ST has also introduced an
appeal against the second round market review decision adopted by TUSR on
procedural reasons. This appeal was rejected by the High court by decision of 26
March 2014.369 Both market reviews are therefore binding on ST.

(231) ST's view that the Commission has to show the existence of a wholesale ULL access
market in the present case which rests on ST's RUO as will be shown in the next
recital, also absent the regulatory obligation (which ST has not challenged) would
amount to simply ignoring that ST and AOs operate in the Slovak market within a
legal framework applicable to ST and AOs which contributes to the competitive
conditions under which they carry out their business and which makes the regulatory
framework a relevant factor in the application of Article 102 of the Treaty, including
for the purposes of defining the relevant markets.370

(232) Furthermore, ST considers (paragraph 411 et seq.) that the Commission's reasoning
is circular because the Commission has issued, for the purposes of ex ante regulation,
a recommendation which defines inter alia a market for access to ULL371 and that

364 Commission decision of 21 May 2003, Deutsche Telekom, OJ L 263 14 Ocotober 2003, p. 9, pts. 16-

18; Commission decision of 4 July 2007 Wanadoo España vs. Telefónica, pts 120 et seq.; Commission
decision of 22 June 2011, Telekomunikacja Polska), pts 599 et seq.;

365 See Article 15 (1), last sentence of Directive 2002/21/EC of the European Parliament and of the Council
of 7 March 2002 on a common regulatory framework for electronic communications networks and
services (Framework Directive), OJ L 108, 24.4.2002, p.33, as amended by Directive 2009/140/EC, OJ
L 337, 1812.2009, p. 37, and Regulation 544/2009 OJ L 167, 18.6.2009, p. 12; see also Commission
Recommendation of 17 December 2007 on relevant product and service makets within the electronic
communications sector susceptible to ex ante regulation in accordance with Directive 2002/21/ED of
the European Parliament and of the Coucil on a common regulatory framework for electronic
communications networks and services, OJ L 344, 28.12.2007, p.65.

366 Case SK/2004/0107.
367 Case SK/2004/0107.
368 Case SK/2012/1308.
369 See: http://www.teleoff.gov.sk/index.php?ID=9081
370 Case C-280/08 P, Deutsche Telekom, [2010] DER 1-955, paragraph 224.
371 The draft regulatory measure concerning the relevant market n° 11 of the Commission's

Recommendation of 11 February 2003 on relevant Product and Service Markets within the electronic
communications sector susceptible to ex ante regulation in accordance with Directive 2002/21/EC of

EN 78 EN

TUSR applied this recommendation without a proper market analysis and arrives at
the conclusion that the upstream market only consists of the copper local access
network, which the Commission then uses to consider that the relevant wholesale
market is limited to ST's copper network. This reasoning does not properly reflect the
process applied by the Commission in the SO and in this decision to define the
relevant wholesale market. The starting point of the Commission's analysis in the SO
and in this decision is that ST made, following the market analysis made by TUSR
and the resulting regulatory obligations,372 which it has not challenged, an access
offer by way of publishing the RUO which contains the terms and conditions under
which it is prepared to make available, against a fee, its ULL to third party access
seekers. There is also actual (in particular from GTS) and potential demand from
third party access seekers to ULL. Market definition serves to identify the
competitive constraints that the undertaking offering a service is facing.373 The notice
stipulates: "A relevant product market comprises all those products and/or services
which are regarded as interchangeable or substitutable by the consumers, by reason
of the product's characteristics, their prices and their intended use".374 Taking
account of the fact that demand side substitution is the most immediate and effective
disciplinary force on the suppliers of a given product,375 the Commission analyses
(see previous sections) whether or not there are actual or potential substitutes for
ULL wholesale access offered by ST. When looking at other possible local access
technologies the Commission finds, as explained above, that there are no direct
substitutes to ULL access. This analysis is made independently from the findings of
TUSR376 and is based on the technical and economic considerations described above.
The results of this analysis coincide with the markets identified in the Commission's
Recommendations on relevant markets susceptible to ex ante regulation377, but do

the European Parliament and of the Council on a common regulatory framework for electronic
communication networks and services, OJ Official Journal L 114 , 08/05/2003 P. 0045 - 0049

372 TUSR Decision No. 205/14/2005, dated 8 March 2005, Doc ID0948; the draft of the Decision was
notified to the Commission under the Article 7 consultation procedure under Case No. SK/2004/0107.
The Commission endorsed the market review with comments relating to the remedies and the duty to
carry out a public consultation.

373 Commission Notice on the definition of relevant market for the purposes of Community competition
law, paragraph 2, OJ C 372 9.12.1997, p. 5.

374 Commission Notice on the definition of relevant market for the purposes of Community competition
law, paragraph 7, OJ C 372 9.12.1997, p. 5.

375 Commission Notice on the definition of relevant market for the purposes of Community competition
law, paragraph 13, OJ C 372 9.12.1997, p. 5.

376 ST's argument (pt. 418, 1st bullet, of the reply to the SO) that the Commission should analyse whether
TUSR's findings on retail competition are still correct for the entire infringement period is therefore not
relevant. Moreover, ST's claim that the Commission should assess retail competition in the present case
because a regulator can mandate access pursuant to Art. 12 Directive 2002/19/EC of 7 March 2002 on
access to, and interconnection of, electronic communications networks and associated facilities, (Access
Directive) 2002 OJ L 108 p. 7, even if there is no competition problem at the retail level on condition
that denial of access "would not be in the end-user's interest" (pt. 418, 2nd. bullet, of the reply to the
SO), is not pertinent. Art. 12 of Directive 2002/19/EC, which lists access remedies and their motivation,
comes only into play once a national regulator has identified at the wholesale level an operator with
Significant Market Power (SMP) (see Article 8(2) Directive 2002/19/EC.

377 Second Commission Recommendation of 17 December 2007 on relevant product and service markets
within the electronic communications sector susceptible to ex ante regulation in accordance with
Directive 2002/21/EC of the European Parliament and of the Council on a common regulatory
framework for electronic communications networks and services, market 4, OJ L 344, 28.12.2007, p.
65; and first Commission Recommendation of 11 February 2003 on relevant product and services

EN 79 EN

not make the market analysis carried out above dependent on the regulatory
obligations imposed by TUSR, as ST claims.

5.1.3.6. Indirect constraints from competition in retail broadband market should not be taken
into account when defining the wholesale market for access to ULL

(233) ST considers (paras 416 et seq. of the reply to the SO) that the Commission's
definition of a wholesale access ULL market leads to absurd results because it
ignores the fact that there is retail competition and that alternative technologies are
used to provide for example […]% of all broadband retail accesses in Bratislava and
Košice where only […]% and […]% respectively of all broadband accesses (mobile
included) or [[…]% and respectively less than […]% of all fixed broadband accesses
are based on ST's DSL network378.

(234) ST's claim mixes up wholesale market definition, which aims at identifying all
products which are perceived by an access seeker as readily available substitutes379,
and the need to properly assess possible indirect constraints stemming from retail
competition and their possible impact on the wholesale market.

(235) Based on the established principles for the definition of relevant markets which have
been applied above, the relevant wholesale market in this case is confined to
wholesale access to ST's ULL. There is no readily available substitute for ULL
access during the period covered by this decision.

(236) In order to assess indirect constraints on ST's conduct on the wholesale market for
access to ULL it needs to be analysed whether retail competition restrains ST's
behaviour on the wholesale market as regards for instance the setting of prices and
other supply conditions relating to ULL access. Operators which could possibly exert
such an indirect constraint could be for instance the TV-cable network operators,
Orange or FWA operators, which all compete with ST at retail level. Assessing such
indirect constraints is, however, relevant for establishing dominance and not to
define the relevant market, because the alternative infrastructures are not readily
available substitutes to the access to ST's ULL380.

(237) In order to support its view that indirect constraints stemming from retail competition
should be analysed when defining the wholesale market, ST refers to merger cases
where the General Court or the Commission allegedly considered indirect constraints
when defining wholesale markets. It also points to cases where national regulators
have assessed indirect constraints in the context of the definition of wholesale
markets.

(238) The first case to which ST refers is the judgment in the Schneider/Legrand case. In
that case the Commission had defined several upstream markets for equipment

markets within the electronic communications sector susceptible to ex ante regulation in accordance
with Directive 2002/21/EC of the European Parliament and of the Council on a common regulatory
framework for electronic communications networks and services, market 11, OJ L 114/45, 8.5.2003, p.
45.

378 See pt. 440 of ST's reply to the SO, Doc ID 3630.
379 See Commission Notice on the definition of relevant market for the purposes of Community

competition law, OJ C 372,m 9.12.1997, p. 5, pt. 17.
380 Market definition is about identifying the effective alternative sources of supply or the readily available

substitutes for a given product see Commission notice on the definition of relevant market for the
purposes of Community competition law, pts. 13 and17, OJ C 372 9.12.1997, p. 5.

EN 80 EN

produced by Schneider for panel boards, which it sells either to end users or to
independent panel board assemblers. Some producers of such equipment, such as
ABB and Siemens, were vertically integrated and self-supplied such equipment to
their wholly owned, integrated panel board assemblers. In its decision on the merger,
the Commission did not take account of these internal supplies when analysis the
relevant market for panel board components.

(239) The General Court upheld Schneider's appeal against this reasoning and held "that
large construction projects are normally carried out following an invitation to tender
and that the manufacturers submit bids directly". The Court then went on stating: "It
cannot be denied that, in the context of such competitive procedures, ABB and
Siemens, as integrated producers, compete with their non-integrated counterparts
such as Schneider, either directly where the non-integrated manufacturers agree
with switchboard assemblers or installation engineers to submit their bids or
indirectly where those manufacturers sell panel-board components to a switchboard
assembler whose bid has been accepted. In both cases, the prices of the non-
integrated manufacturers are subject directly to competitive pressure from the
parallel bids made by ABB and Siemens in response to the same invitation to
tender381.

(240) These principles cannot be transposed to the current case for the reasons already
mentioned in recitals 720ss. of the SO: The market mechanisms present in the
Schneider/Legrand case, where switchboard components were traded and the prices
and sales conditions were and had to be set in a way which takes account of the
competitive situation and constraints in the retail market (that is to say that the
buyers of the components had to meet the conditions of a tender or deliver a panel
board after they had won a tender), cannot be observed in the ST case. Differently
from the behaviour observed in the Schneider/Legrand case, ST's strategy was
"keeping the life of AOs difficult"382. Also the minutes from the internal meeting of
17 March 2005 concerning the RUO publication, confirm ST's reluctance to actively
sell ULL access: "[confidential quote on why active sale of access to the local loop is
considered a threat for ST and that therefore the RUO will be published in a form
disadvantageous for other authorised providers]. The strategy of delaying the RUO
stays unchanged, it will however be considered whether [confidential quote]" 383

(241) Furthermore, the reductions of the wholesale prices over time were, as internal
documents show, motivated by regulatory concerns and not by pressure on wholesale
prices linked to retail competition.384 For instance, an internal email exchange
between the wholesale business manager and the head of ST's wholesale dated 9 May
2007385 (concerning the reduction of the monthly fees for the full/shared access and
the installation fee) illustrates the underlying considerations in setting these fees:
"[Confidential quote on the very high installation fee in comparison with other
countries. Considering reducing it to reach the EU average (for year 2006) as this
attracts attention from TUSR and European Commission. Considering to keep higher

381 Case T-310/01, Schneider v. Commission [2002] ECR II-4071, paragraph 282.
382 The wording comes from the document […], Doc ID0119, p. 21-30.
383 […], Doc ID0160, p. 57. […])."
384 […], Doc ID1360, […] Doc ID1297 or Doc ID1194.
385 E-mail from ST's wholesale business manager to the head of the wholesale department, dated 9 May

2007, EV 17/1, Doc ID0159, p. 4 of 14.

EN 81 EN

prices for all other fees given that nobody monitors them referring to] [confidential
quote]. For this reason [confidential quote on the effects of a reduction of the
installation fee]" Moreover, in an e-mail addressed to ST's wholesale director, the
ULL project manager commented regarding the proposed price changes as follows:
"[confidential quote]"386

(242) ST's access prices and retail prices were set at levels which would not even allow a
competitor as efficient a ST to enter broadband retail markets using ST's ULL. Also
the refusal to supply policy regarding ULL implemented by ST shows that it is,
unlike Schneider, not willing to offer "components", here ULL, needed for the
provision of a competitive retail service, at prices and conditions which are in any
way responsive to the fact that other operators self-supply the local access387.

(243) ST also refers to the Commission's assessment of the GE/Honeywell merger case388.
In that case the Commission considered that jet engine manufacturers were also
subject to "indirect" constraints which stem from the fact that airlines choose
between different aircrafts which are already fitted with engines.

(244) The Commission considers that the ways in which the airplane engine market and the
ULL access market in the Slovak Republic function are not comparable. In
GE/Honeywell, the Commission acknowledged that engine suppliers compete at two
levels, first, they compete to place their engines on offer in a given aircraft platform
and second they also compete to have their aircraft/engine combination selected by
the final purchaser of the aircraft. The ULL market subject to this decision does not
function in a similar way as the airplane engine market: Access to ST's ULLs is not
offered at terms and conditions which would allow unbundlers to effectively compete
in the retail broadband services market as the ULL access is subject to a margin
squeeze and refusal to supply policy. All this is not comparable to the scenario in
GE/Honeywell where there were transactions at the wholesale level at prices which
reflect a competitive environment on the downstream market.

(245) Finally, in the current case the question whether indirect constraints should be
assessed in an Art. 102 of the Treaty case at the stage of market definition or at the
stage of the assessment of dominance can be left open because, as will be shown in
recital (307), retail competition in the broadband services market does not
sufficiently constrain competition in the market for ULL.

(246) This finding is in line with the Commission's policy: As explained in the
Commission's documents competition at the retail level from vertically integrated
undertakings may be such as to exert an indirect constraint on the market for
wholesale access services and that such indirect pricing constraints, where they are

386 Email from the ULL project manager to the Wholesale Director, dated 16 April 2007, Doc ID 0193, p.

5.
387 In view of ST's margin squeeze and refusal to supply strategies and its reluctance to sell ULL the

question whether retail competition constrains ST's ability to raise the ULL price cannot be verified and
the analysist proposed in the OFT guidelines on market definition, to which ST refers in pt. 430 of the
reply to the SO, regarding the assessment of possible indirect constraints in the context of market
definition cannot be carried out. The guidelines can be found at:
http://www.oft.gov.uk/shared_oft/business_leaflets/ca98_guidelines/oft403.pdf

388 Commission decision of 3 July 2002, Case COMP/M.2220, General Electric/Honeywell, para 9; see
also para 34.

EN 82 EN

found to exist, should be taken into account when assessing if the incumbent operator
has dominance on the relevant market.389

5.1.3.7. Conclusion on the definition of the relevant wholesale product market

(247) The product market identified in the present case is the market for wholesale access
to the unbundled local loops.

5.1.4. The relevant geographic markets

5.1.4.1. Geographic scope of the retail mass market for broadband services offered at a fixed
location

(248) The present case concerns the abusive behaviour of ST on the market for wholesale
ULL services. It is therefore not necessary to analyse the retail markets and their
geographic dimension. Nevertheless, for the sake of completeness this section
analyses the geographic dimension of the retail mass market for broadband services
offered at a fixed location, which, as explained in sections 5.1.2.1 and 5.1.2.2, does
not contain mobile broadband services.

(249) In line with the Notice on market definition, relevant geographic markets are defined
as follows: 'The relevant geographic market comprises the area in which the
undertakings concerned are involved in the supply and demand of products or
services, in which the conditions of competition are sufficiently homogeneous and
which can be distinguished from neighbouring areas because the conditions of

389 Explanatory Note to the Commission Recommendation on Relevant Product and Service Markets

within the electronic communications sector susceptible to ex ante regulation in accordance with
Directive 2002/21/EC of the European Parliament and of the Council on a common regulatory
framework for electronic communications networks and services (C(2007) 5406), pp. 34-35). See also
the Commission’s comments letter on the broadband access market reviews in cases UK/2003/32 and
UK/2003/733. As underlined in the Commssion's letter of 14 February 2008 in the last sentence of
comment 1, it did not oppose the analysis of Ofcom, which assessed indirect constraints at the lavel of
market definition, only because this had no material impact on the outcome of the market analysis. The
same applies to the Finish notifications in cases FI/2012/1328-1329 concerning the ULL and WBA
markets, where indirect constraints (from the presence of cable operators) were taken into account at the
level of market definition and was not opposed by the Commission because it had no impact on the
regulatory outcome of the case. Also in the Portuguese notifications in cases PT/2008/850-851
concerning the ULL and WBA markets the Commission did not oppose the fact that Anacom took
account of indirect constraints from other infrastructures at the level of market definition because this
had no impact on the regulatory outcome. In all these cases the Commission underlined that indirect
constraints should be assessed in the context of the analysis of Significant Market Power (SMP) or
dominance. As ST rightly points out in pts 456ss of the reply to the SO, the Commission vetoed a draft
regulatory measure submitted under Art. 7 of the Framework Directive consultation mechanism by
CTU, the Czech telecoms regulator, concerning wholesale broadband access, by decision of 10 August
2012. The Commission considered that CTU had not shown indirect constraints at wholesale level
stemming from the retail competition and that there was a lack of evidence and of a substantive analysis
of the available evidence. The veto decision clearly and in line with previous case law indicates "that
the indirect constraints that have been presented by ČTÚ could constitute an element in the assessment
of SMP in the market and, potentially, could affect the determination of remedies" Contrary to the
claims of ST, the Commission did therefore not accept in this case an assessement of indirect
constraints at the level of market definition, as ST claims. As to the analysis of potential competition
see Commission Notice on the definition of relevant market for the purposes of Community
competition law, paragraph 24, OJ C 372 9.12.1997, p. 5, which also indicates that the implication of
potential competition should be assessed at the subsequent stage to the market definition, that is to say
in the context of the assessment of dominance.

EN 83 EN

competition are appreciably different in those area.'390 The definition of the
geographic market does not require the conditions of competition between traders or
providers of services to be perfectly homogeneous. It is sufficient that they are
similar or sufficiently homogeneous, and accordingly only those areas in which the
conditions of competition are ‘heterogeneous’ may not be considered to constitute a
uniform market.391

(250) ST, which offers its retail services throughout the Slovak territory, competes with a
number of operators who offer their services in geographically limited areas, such as
Orange, UPC and many local operators like Antik or smaller FWA operators, most of
which cover only smaller areas of the Slovak Republic. ST offers all its DSL
products throughout the Slovak Republic at uniform prices, supply terms and
conditions and has maintained this policy also in relation to its current broadband
offerings392. Other operators also sell their services throughout their network at the
same prices, terms and conditions393. All this indicates that - despite the fact that in
some areas more operators are present than in others - the competitive dynamics
throughout the Slovak Republic are very similar. The price constraints on ST
stemming from other operators are not sufficiently strong to induce ST to
differentiate its prices in certain areas to defend its customer base or win new
customers. ST confirmed that "[Citation from ST's reply to the SO confirming the
facts described previously in this recital]"394 Furthermore, ST also points out that "all
national providers of broadband services (incl. Slovak Telekom, Orange, UPC,
Slovanet, Swan, GTS) employ national pricing strategies"395. Under these conditions
the retail market is, absent other indications, national. This market definition is in
line with the Commission's decisional practice.396

(251) ST argues that the relevant market is local in scope. ST provided several arguments
(which are summarized below) in support of its argument:397

(a) broadband services are, by their nature, provided to a specific location, to meet
local customer demand, and customers would not consider travelling outside
their local area in order to seek an alternative supplier of broadband services,

(b) there are substantial geographic variations in the degree of facility-based
competition and in the market shares of different operators, including ST,

390 Notice on market definition, paragraph 8; See Commission Decisions in case COMP/39.525,

Telekomunikacja Polska, paragraph 627, COMP/3745, Deutsche Telekom AG,- paragraph 92-93 and
Commission's decision of 16 July 2003 in Case No COMP/38.233 – Wanadoo Interactive (full text is
available at: http://ec.europa.eu/competition/antitrust/cases/dec docs/38233/38233 87 1.pdf),
paragraph 205; see also judgment in case Case C-27/76 United Brands vs. Commission [1978] ECR
00207, paragraph 11; judgment in Case 322/81, Michelin v Commision [1983] ECR 03461, paragraph
26; judgment in case 247/86, Alsatel v Novasam [1988] ECR 05987, paragraph 15.

391 See judgment in case T-229/94, Deutsche Bahn v Commission [1997] ECR II-01689, paragraph 92. See
also judgment in case T-139/98, AAMS v Commission [2001] ECR II-03413, paragraph 39.

392 Doc ID 0478, p. 7, ST's reply to RFI 17/04/2009 and Doc ID3897, ST's answer to RFI of 1 August
2013, paragraphs 9 and 10.

393 Docs ID 0287, 0330, 3165, 0385, 0375, 0418, 0278, 4146, 4189, 3959.
394 Doc ID 0478, p. 7, ST reply of 26 May 2009 to the request for information.
395 Doc ID 0954, Annex to the First Issues Paper, paragraph 117.
396 See the Commission Decision of 4 July 2007 in Case COMP/38.784 – Wanadoo España/Telefonica,

section V.B and the Commission Decision of 22 June 2011 in Case COMP/39.525 - Telekomunikacja
Polska, section X.2.

397 ST's reply to the SO, Doc ID3630, paragraphs 331-396.

EN 84 EN

(c) ST's commercial strategies and AOs' commercial strategies vary by region and
ST and its competitors consider the relevant geographic market to be local,

(d) national pricing cannot be seen as leading to a national geographic market if it
is shown that the demand-side substitution possibilities are local,

(e) ST has attempted to implement local pricing but decided not to pursue this
strategy due to various risks398.

(f) average quality-adjusted prices paid by consumers differ considerably by
locality, and

(g) several NRAs have defined local markets in the electronic telecommunications
sector399.

(252) The Commission is of the view that arguments concerning local customer demand
are not in themselves proof of the local dimension of the relevant market400 as the
homogeneity of conditions of competition across areas is important.

(253) Further, a geographically differentiated price of the market players can be an
indicator of differences in competitive conditions. However, ST and other operators
act uniformly (same price, terms and conditions) across their network area. Also the
uniform price of ST across the Slovak Republic was not the result of a SMP401
obligation in the markets under investigation. ST argues that differentiation in prices
according to the technology used by the operator suggests that prices also vary
locally, since the coverage of technologies offered in the Slovak Republic varies by
locality.402 However, it is quite common that the broadband services are offered via
different technologies/networks with different underlying cost structure, which the
prices normally reflect (that is to say prices differ due to cost differences but not due
to different levels of competition). This cannot be interpreted as a proof of sufficient
heterogeneity of competitive conditions.

(254) Concerning ST's argument that its national pricing policy is not relevant for the
purpose of geographic market definition as ST attempted to implement local pricing
but decided not to pursue this strategy due to various risks, the Commission notes
that in this regard ST namely refers to two internal email communications (one of
which is from 2004403). As regards the internal email communication of June 2008
the Commission notes that this email emphasises that as to the prepared DSL
campaign "the geographic segmentation solely concerns communication [not
pricing]".404 Therefore, the Commission is of the view that email communications
presented by ST cannot be interpreted as evidence that ST's national pricing policy
was throughout the infringement period self-imposed (in order to mitigate various
risks) and that such pricing policy is not relevant for the purpose of geographic
market definition. Even if the Commission were to take the view that it accepts ST's

398 ST identified following risks: […] (see paragraph 385 of the reply to the SO).
399 ST's reply to the SO, Doc ID3630, paragraphs 340-347.
400 Such reasoning might lead to the definition of local markets in most of the competition cases. For

instance, the fact that customer would not travel outside his/her local area to seek an alternative supplier
of gas or electricity does not mean that the retail gas or electricity market is local.

401 Significant Market Power (SMP).
402 ST's reply to the letter of facts, paragraph 208.
403 Doc ID0202, p. 34-35.
404 Doc ID135, page 3 [...].

EN 85 EN

argument concerning 'self-imposed' uniform pricing policy, it would rather indicate
that possible competitive pressures in some municipalities within a national market
in the Slovak Republic were not strong enough for ST to decrease its nationally
uniform price.

(255) ST has not tracked the profitability (and costs) of DSL products by subnational
geographical units. This suggests that ST does not consider the relevant market as
subnational.405

(256) As regards ST's argument that there are substantial geographic variations in the
degree of facility-based competition and in the market shares406 of different
operators, the Commission is of the view that various degrees of facility based
competition itself is not a sufficient indicator of local markets. In telecoms markets
entry often takes place first at the local level, usually in most densely populated areas
(especially big cities), where economies of scale are easier to achieve and allow the
roll out of some technologies (for example fibre networks). In those areas more
operators are present, the quality of providers changes and the customers may have
wider range of choices and better price conditions. However, as long as such
variations do not affect pricing and commercial strategies of operators it cannot be
concluded that markets are local.407

(257) Also, the fact that certain operators are interested in investing in certain areas only
(and therefore they target more intensively these areas with their commercial offers),
does not prove that the conditions of competition in these areas are sufficiently
'heterogeneous' and that these areas may be considered to constitute a separate
market. What matters is whether some municipalities within a national market,
possibly identified as more competitive, put a sufficient pressure on competitors to
differentiate their prices, business strategies and marketing strategies from national
(uniform) ones. However, this does not hold in the present case.

(258) In its reply to the letter of facts, ST quotes several recent documents (namely a
BEREC report, an ECORYS report and the Commission draft Explanatory Note)408

405 According to ST, [...]. See ST's reply to the letter of facts, paragraphs 202 and 203.
406 The Commission is of the view that the market share data in selected municipalities presented by ST

(see paragraphs 362-365 of the reply to the SO) may reflect the situation on the market at most in the
latest years of the infringement period. However, the different broadband technologies in the Slovak
Republic have evolved significantly, in terms of availability, since 2005. ST itself emphasizes the
developments in the Slovak Republic in recent years and acknowledges that "the availability of
alternative technologies was limited before 2007 and many households did not have the same choice of
technologies which they have now" (see the Annex V.2 ([…] et al) of the reply to the SO, page 18).

407 See the Commission Decision of 4 July 2007 in Case COMP/38.784 – Wanadoo España/Telefonica,
paragraph 214 and the Commission Decision of 22 June 2011 in Case COMP/39.525 - Telekomunikacja
Polska, paragraph 631.

408 ST's reply to the letter of facts, paragraphs 187-189. ST refers to (i) BEREC, "Draft review of the
BEREC Common Position on geographic aspects of market analysis (definition and remedies)” of 5
December 2013 (available at
http://berec.europa.eu/eng/document register/subject matter/berec/download/0/3917-review-of-berec-
common-position-on-geogr 0.pdf), accessed on 9 October 2014, Doc ID4836, (ii) the Draft
Explanatory Note accompanying the document “Commission Recommendation on relevant product and
service markets within the electronic communications sector susceptible to ex ante regulation in
accordance with Directive 2002/21/EC of the European Parliament and of the Council on a common
regulatory framework for electronic communications networks and services” (available at
http://ec.europa.eu/digital-agenda/en/news/draft-revised-recommendation-relevant-markets), access also
on 9 October 2014, Doc ID4837 and (iii) ECORYS, “Final report on future electronic communications

EN 86 EN

which according to ST support its approach to geographic market definition
presented in the reply to the SO. In this regard ST in particular emphasises its
assessment of variations in the local shares of technologies and competitors across
the Slovak Republic. However, the Commission is of the view that its assessment of
the geographic market in the present case is by no means in contradiction with the
documents quoted by ST in the reply to the letter of facts. For instance, in its Draft
Explanatory Note, the Commission emphasises that the fact that competitors have a
supply area which is not national "does not suffice to conclude that there are distinct
geographic markets".409 Also, BEREC stresses that if prices of the incumbent and the
AOs are geographically uniform, that is, do not differ between geographical areas,
"this may be an indication of insufficient geographical variations in competitive
conditions to justify the definition of subnational geographical markets"410.

(259) As to ST's argument that its and AOs' commercial strategies vary by region and that
ST and its competitors consider the relevant geographic market to be local, the
Commission notes that regional promotional offers and marketing campaigns
presented by ST relate to its fibre services (or 4G mobile broadband service) and not
to the DSL services.411 Therefore, the Commission concludes that there were no
regional DSL marketing campaigns and that ST had not been offering different
conditions and prices for the same DSL products throughout the infringement period.
As regards fibre campaigns, the Commission notes that there was only one ST
regional promotional fibre campaign in 2005-2010 (fibre campaign in Košice in
2009412). ST fibre campaign in 2011413 falls outside the infringement period and was
implemented after the investigation against ST was opened. The fact that there was
one ST regional promotional fibre campaign in 2005-2010 cannot be interpreted as
evidence supporting ST's allegations as to subnational market definition.

(260) Also, some examples of regional campaigns of AOs presented by ST do not prove
subnational market definition in the present case as these campaigns either fall
outside the infringement period414 or ST does not provide evidence they are local in
scope415. The Commission reiterates that other operators confirm they sell their
services throughout their network at the same prices, terms and conditions.416

(261) Finally, as regards ST's argument that several NRAs have defined local markets in
the electronic telecommunications sector in the past, the Commission notes that the
circumstances (and the aspects of the incumbents' behaviour)417 in the NRAs' cases

market subject to ex-ante regulation” of 18 September 2013 (available at
http://ec.europa.eu/information society/ newsroom/cf/dae/document.cfm?doc id=3148), access also on
9 October 2014, Doc ID4850.

409 See Draft Explanatory Note, Doc ID4837, page 15.
410 See BEREC Opinion, paragraph 48.
411 Doc ID 3897, ST's answer to RFI of 1 August 2013, paragraphs 9 and 10.
412 Paragraphs 374-376 of ST's reply to the SO, Doc ID3630.
413 Paragraphs 372 and 373 of ST's reply to the SO, Doc ID3630.
414 For instance, SWAN's campaign in 2011 and Antik's campaign in 2012 (see paragraph 377 of the reply

to the SO).
415 For instance, Orange's campaign in 2009 (see paragraph 377 of the reply to the SO).
416 Docs ID 0287, 0330, 3165, 0385, 0375, 0418, 0278, 4146, 4189, 3959.
417 Doc ID 4241, see paragraph 2.21 of the measure adopted by Ofcom in case UK/2007/733; Doc ID

4325, see paragraph 3.86 and 3.101 of the measure adopted by Ofcom in case UKI2O11/1064; Doc ID
4326, see paragraph 3.166 of the Ofcom consultation document in case UKJ2O1 1/1064; Doc ID 4327,
see page 7, 1st. paragraph of Ficoras market analysis of market 4 Doc ID 4313 and the Commission

EN 87 EN

enumerated by ST substantially differ from those in the present case, on the
wholesale as well as on the retail level of the market.418 In particular, the prices of
wholesale broadband access products and the prices of incumbent's retail broadband
products were geographically differentiated unlike those prices in the Slovak
Republic.419 Therefore, the Commission is of the view that the NRAs' cases
presented by ST by no means support subnational market definition in the present
case.

5.1.4.2. Geographic scope of the wholesale market for access to ULL

(262) In the electronic communications sector, the geographical scope of the relevant
market has traditionally been determined by reference to two main criteria,420 namely
the area covered by the network and the existence of legal and other regulatory
instruments.

(263) It is established case law that the relevant geographic market comprises an area in
which the undertakings concerned are involved in the supply and demand of the
relevant products or services, in which area the conditions of competition are similar
or sufficiently homogeneous and which can be distinguished from neighbouring
areas in which the prevailing conditions of competition are appreciably different421.
The definition of the geographic market does not require the conditions of
competition between traders or providers of services to be perfectly homogeneous. It
is sufficient that they are similar or sufficiently homogeneous, and accordingly, only
those areas in which the conditions of competition are ‘heterogeneous’ may not be
considered to constitute a uniform market.422

(264) ST is the only operator offering wholesale access to all ULL within its metallic local
access network with a national coverage. Access is granted on the basis of the RUO
published on 12 August 2005. Neither this RUO nor the subsequent updates423 and
modifications differentiate the access prices depending on whether or not in a certain
area covered by a MDF competition, in particular at the retail level, is stronger than
in other MDF areas. Variations of ULL access prices are due to local specificities,
such as that collocation takes place in a specific building or the necessary

decision under Article 7 of the Framework Directive consultation mechanism in cases HU/201 1/1190
and 1191: National Media and Infocommunications Authority (NMHH) notification of market for
registered under case number HU/201 1/1190 doc ID 4328.

418 For details see also recitals (269)-(272).
419 In the Republic of Finland and Hungary there are also several local incumbent operators, whose

territories do not overlap. In the Portuguese Republic the cabel penetration was above 60%.
420 See for instance: Commission Decision in case COMP/38.784 Wanadoo España/Telefónica, paragraph

211, Commission Decision in case IV/M.1025 Mannesmann/Olivetti/Infostrada, paragraph 17 and
Commission Decision in COMP/JV.23 Telefónica Portugal Telecom/Médi Telecom, paragraph 18.

421 Case 27/76, United Brands v. Commission [1978] ECR 207, paragraph 44; Case 322/81, Michelin v.
Commission [1983] ECR 3461, paragraph 26; Case 247/86, Alsatel v Novasam [1988] ECR 5987,
paragraph 15; in this context, see also the Commission guidelines on market analysis and the
assessment of significant market power under the Community regulatory framework for electronic
communications networks and services, OJ C 165, 11.7.2002, paragraph 56.

422 Case Y-229/94, Deutsche Bahn v. Commission [1997] ECR II-1689, paragraph 92; case T-139/98,
AAMS v Commission [2001] ECR0000-II, paragraph 39.

423 The RUO published on 12 August 2005 set out the ULL access fees in its Annex 14. It was updated 9
May 2009 and the fees for ULL access were set out in Annex 15. As set out in the SO in § 292 et
seq.and 336 et seq. some of the various access prices have been modified once or even serveral times
during the period covered by this decision.

EN 88 EN

construction work needed to make collocation possible.424 Some of the costs, such as
the one in relation to the setting of the collocation space, are divided among the
interested AOs on an equal basis. This means that if there is a single AO interested in
a specific MDF it has to pay all the cost and only later, once another AO requests
access at that MDF an aliquot part of the fee would be repaid.425

(265) Based on the above the Commission concludes that the geographic scope of the
wholesale market for access to ULL in the Slovak Republic is national.

5.1.4.2.1. ST's and DT's views on the definition of the relevant geographic wholesale market
for access to ULL

(266) ST disagrees with the Commission's conclusion that the geographic dimension of the
wholesale market for access to ULL is national. It points out that the ULL market
should be divided into sub-national markets which can be regrouped in three clusters.
Key for this argumentation are the indirect constraints stemming from the different
existing parallel local access infrastructures in the Slovak Republic which are used to
provide broadband retail services and which indirectly constrain ST's behaviour on
the wholesale market. As the number of broadband retail service providers present in
different geographic areas of the Slovak Republic varies and also the fact that the
average value for money achieved by consumers varies from area to area426, ST
considers that three different clusters of local markets can be identified: Two clusters
where ST's retail market share is below [35%-45%]: Cluster A1 consisting of [40%-
50%] of Slovak households, where there is strong facility based competition and
where ST's retail market share in all broadband services (including mobile) is [20-
30%] and [20%-30%] if only fixed broadband services are included; this cluster
includes in essence the larger cities of the Slovak Republic and a number of smaller
cities where ST's market share is less than [35%-45%]; cluster A2 accounting for
[10%-20%] of Slovak households and covering rural areas where ST's retail market
share in all broadband services (including mobile broadband) is [30%-40%] if only
fixed broadband services are included. Cluster B accounts for [35%-45%] of Slovak
households and consists of areas where ST's retail market share in all broadband
connections (including mobile broadband) is [60%-70%], if only fixed broadband
connections are taken into account427. Moreover, ST put forward that average retail
prices are reflecting to a large extent the varying availability at the local level of
different broadband infrastructures428.

(267) These conclusions are the result of ST's assessment of retail competition in the
Slovak Republic and its view that indirect constraints stemming from retail
competition should be taken into account when defining the geographic dimension of
the wholesale ULL access market.

(268) The Commission considers, as already explained above in section 5.1.3.6, that
indirect constraints should be analysed in relation to dominance and not at the stage
of market definition. Moreover, the Commission refers to the assessment in section
6.1.2.5 of this decision where it showed that there are insufficient indirect constraints

424 For further details see pt. 336 of the SO Doc ID3416.
425 For details see pt. 332 of the SO Doc ID3416.
426 See pt. 368 of ST's reply to the SO Doc ID3630.
427 See ST's reply to the SO, in particular pts. 348 et seq., 396, Doc ID3630.
428 See ST's reply to the SO, in particular pts. 366 et seq., 368, Doc ID3630.

EN 89 EN

on wholesale competition stemming from competition on the retail mass market for
broadband services offered at a fixed location in the Slovak Republic.

(269) ST also refers to a number of cases relating to broadband market regulation where
the Commission has allegedly accepted the definition of sub-national markets429. As
regards cases UK/2007/733 and UK/2010/1065, the Commission notes that these
cases refer to the British WBA, not the ULL market, which Ofcom continues to
consider to extend to the whole network of BT and to thus have a quasi-national
dimension430. As regards the WBA market in the UK Ofcom analysed retail
competition at the level of each MDF and identified relevant geographic sub-national
WBA markets in case of the cumulative presence of structural (the presence of 4
principal operators (including BT), the cable operator and/or local loop unbundlers or
three principal operators if BT's market share is below 50%431) and behavioural
differences (lower retail prices and discounts from the standard wholesale access
prices in the areas concerned) where the competitive conditions differ sufficiently
from all other MDF areas that a geographic market segmentation was justified. As
regards the ULL wholesale access market in the Slovak Republic no such differences
as regards ST's wholesale price setting can be observed. If ULL access prices differ
geographically, this is due to cost differences but not due to the level of retail
competition in the local MDF area concerned432.

(270) As to case PT/2008/850, ANACOM, the Portuguese Telecoms Regulator, considered
that the market for ULL access was national in scope while considering, similarly to
Ofcom in the cases cited above, that there existed subnational markets for WBA as
competition at the retail level was stronger in those geographic areas which were
largely covered by cable or where local loop unbundlers were present as it
recognised that operators having access to ULL were a key driver of retail
competition in this market.433 The market structure in the Slovak Republic is
different as there is only one local loop unbundler, GTS, which has unbundled a very
small number of local loops which it uses to supply business customers, but not mass
market broadband services. GTS does also not, like unbundlers in the United
Kingdom, offer WBA to third party access seekers based on commercial agreements.

(271) In the Republic of Finland and in Hungary several fixed telecoms operators exist
which cover parts of the territory of the relevant Member State. Their networks do
not overlap. Ficora, the Finish telecoms regulator (case FI/2008/0900) and Nemzeti
Média- és Hírközlési Hatóság (NMHH), the Hungarian telecoms regulator (case
HU/2011/1190) considered that the relevant geographic market for ULL access
extends to the whole area covered by each local incumbent and did not further sub

429 Paragraph 342 of the reply to the SO Doc ID3630.
430 See cases UK/2004/0094 and UK/2010/1064 The word "national dimension" is imprecise regarding the

UK because BT's metallic access network does not cover the area of Hull, where Kingston
Communications ("KCOM") operates the local access network which does geographically not overlap
with BT's local access network.

431 Principal operators are operators which provide broadband services over their own access networks (BT
or Virgin Media) or which have deployed LLU in more than 10 % of the UK. Virgin Media was
considered to be a principal operator in an individual exchange area only if it was able to provide
services to 65 % or more of the delivery points (see the Commission's comments letter in case
UK/2010/1065.

432 See eg. ST's reply to the SO pts. 1053 and 1061, Doc ID 3630.
433 Retail offers based on LLU were responsible for more than 50% of new broadband accesses registered

between the end of 2006 and 2007.

EN 90 EN

segment these areas. It should be noted that in case FI/2008/0848 FICORA had
identified in the operating areas of five of the 31 Finnish incumbent operators sub-
markets consisting of 25 municipalities where it considered that competition434 was
different from competition in the rest of the operating area. The Commission opened
a second phase investigation on 5 January 2009 concerning the identification of
submarkets in the operating area of the 5 incumbents because FICORA had not
shown that the competitive conditions were sufficiently homogenous within the
selected 25 municipalities or that they are appreciably different compared to
neighbouring areas for which FICORA continued to find SMP and to impose
regulation. FICORA withdrew on 26 January 2009 the proposal regarding the five
operating areas of Finish incumbent regarding which the Commission had opened a
second phase investigation.

(272) All Regulators cited by ST in the reply to the SO in pts. 342 et seq., 430 et seq.,
which have considered that there may be sub-national markets for WBA, have
considered that the relevant geographic market for ULL wholesale access extends to
the whole metallic network of the relevant incumbent and if that network extends to
the territory of one Member State that the geographic dimension is national.

5.2. Conclusion
(273) There are two relevant product markets:

(a) the retail mass market for broadband services offered at a fixed location

and

(b) the wholesale market for access to the unbundled local loops

(274) Both relevant product markets are national in scope, that is to say, the relevant
geographic market is the territory of the Slovak Republic.

6. DOMINANCE

6.1.1. Introduction
(275) According to settled case law, dominance is "a position of economic strength enjoyed

by an undertaking, which enables it to prevent effective competition being
maintained on the relevant market by affording it the power to behave to an
appreciable extent independently of its competitors, its customers and ultimately of
consumers."435.

434 Ficora considered that "areas where there are several players with their own DSL network in the

broadband market" can be distinguished from all other areas. Further conditions identifying these areas
were."At least one MDF area is located in the municipality area, where at least three competitors have
a DSL network of their own, or at least two competitors have a DSL network of their own, and there is
wireless broadband supply with geographic coverage in the municipality area. In addition, the retail
pricing of broadband subscriptions in the municipality area is below the average price level in Finland.
Also wholesale broadband product prices are below the average price level in Finland, and an efficient
competitor can enter the market by using the wholesale broadband product in all speed categories.
Furthermore, the wholesale broadband price of the current SMP operator cannot be higher than the
retail price for a similar broadband connection in the area. Moreover, the DSL network broadband
retail market share of the incumbent operator may not exceed 70% in these municipalities." The
Commission vetoed this proposal because Ficora had not shown that

435 Case C-27/76 United Brands vs. Commission [1978] ECR 207, paragraph 65.

EN 91 EN

(276) The notion of independence, which is a special feature of dominance436, is related to
the level of competitive constraints facing the undertaking in question. It is not
required for a finding of dominance that the undertaking in question has eliminated
all opportunity for competition on the market.437 However, for dominance to exist,
the undertaking concerned must have substantial market power so as to have an
appreciable influence on the conditions under which competition will develop.438

(277) The existence of a dominant position derives in general from a combination of
several factors which, taken separately, are not necessarily determinative.439 One
important factor is the existence of very large market shares, over 50%, which are in
themselves, save in exceptional circumstances, evidence of the existence of a
dominant position.440 In Hilti the Court of Justice accepted that market shares
between 70% and 80% are so high to have been held to be in themselves a clear
indication of the existence of a dominant position.441 Other important factors when
assessing dominance are the existence of barriers, preventing either potential
competitors from having access to the market and /or actual ones from expanding
their activities on the market.442

(278) It is not necessary to demonstrate that ST is dominant in the retail market to prove
the existence of an abuse of a dominant position at wholesale level.443 In the
following sections the Commission meets the relevant legal standard by
demonstrating that ST has had a dominant position in the wholesale market for
access to the unbundled local loops (section 6.1.2) and in addition, demonstrates that
ST has had a dominant position also in the retail market (section 6.1.3).

6.1.2. Dominance in the wholesale market for access to the unbundled local loops

6.1.2.1. Market structure of the wholesale market for access to the unbundled local loops

(279) ST has been the only operator providing wholesale access to unbundled the local
loops in the Slovak Republic since 2005. As already shown above in the section 5.1.3
on ULL market definition, ST is the owner of the only nation-wide local loop
network. The fact that there are no alternative wholesale products to ST's unbundled
local loops is also acknowledged by ST itself.444. ST thus itself confirms that the only

436 Case 85/76 Hoffmann-La Roche v Commission, [1979] ECR 461, paragraphs 42-48.
437 Case C-27/76 United Brands vs. Commission [1978] ECR 207, paragraph 113.
438 Case 85/76 Hoffmann-La Roche v Commission, [1979] ECR 461, paragraph 39.
439 Case 27/76 United Brands and United Brands Continental v Commission [1978] ECR 207, cited above,

paragraph 66.
440 Case T-321/05, AstraZeneca AB [2010] ECR II-02805, paragraph 242; Case C-62/86 Akzo v

Commission [1991] ECR-I 3359, paragraph 60, Case T-228/97, Irish Sugar v Commission [1999] ECR
II 2969, paragraph 70, Case 85/76 Hoffmann-La Roche v Commission [1979] ECR 461, paragraph 41;
Case T-65/98 Van den Bergh Foods v Commission [2003] ECR II-4653, paragraph 154.

441 Case C-53/92 P Hilti AG v Commission [1994] ECR I-667.
442 Case 27/76 United Brands and United Brands Continental v Commission [1978] ECR 207, cited above,

paragraph 129; and Case 85/76 Hoffmann-La Roche v Commission [1979] ECR 461, cited above, which
found various market shares depending on the particular vitamin.

443 Case T-336/07, Telefónica and Telefónica de España v Commission, ECLI:EU:T:2012:172, paragraph
146. See also case C-333/94 P Tetra Pak v Commission (“Tetra Pak II”) [1996] ECR I-5951, at
paragraph 25. See also Joined Cases 6/73 and 7/73 Commercial Solvents v Commission [1974] ECR
223, at paragraphs 19 to 22.

444 ST's Reply to RFI of 17 April 2009 Section II.III Doc ID 0460, p.9; ST's Third Issues Paper Doc ID
2401, p.10 and ST's reply to the SO, Doc ID3630, paragraph 616.

EN 92 EN

alternative to its wholesale broadband access ULL offers available to other operators
is rolling-out their own access network445.

(280) Therefore, there are no other competitors on the wholesale market for access to the
unbundled local loops and ST has a monopoly position on the relevant market.

6.1.2.2. Barriers to entry in the wholesale market for access to the unbundled local loops

(281) In addition to ST's monopoly, the Commission has identified significant barriers to
entry in the relevant market which will be outlined below.

(282) The establishment of a new nationwide local loop infrastructure entails very
significant capital investments. In particular, it requires major investment in the
provision of suitable ducting to house cables or wires, providing the cable or wire
itself and also installing suitable equipment (for instance MDFs)446. Moreover, "time
to market" for rolling out any own infrastructure is too long to represent an effective
competition constraint. In addition, next generation access networks, which operators
prefer to deploy nowadays, since they offer higher speeds and more sophisticated
services to the consumers, are a solution much more costly than copper.

(283) The example of Orange, which is the main AO rolling-out fibre, shows that entering
the broadband market with the roll-out of a new fibre network is expensive, time
consuming and risky. Orange confirms "the demanding character of FTTH
investment as regards time and finance".447 The officially communicated investments
into FTTH of Orange were SKK 1bn (around EUR 33 million) only in 2007448. After
having invested for three years significant amounts into fibre network roll-out,
Orange covers only around 17% (300 000 households) of all households (1 795 766
households) in the Slovak Republic in 2010449. This is still a fraction of service
coverage of ST's ULL network amounting to [70-80%] of all households in the
Slovak Republic and of coverage of ST's metallic PSTN local loop network
amounting to [80%-90%] of all households in the Slovak Republic450. In addition,
the number of acquired subscribers of Orange amounted to only 43 000 in December
2010451 (Orange remains only a marginal market player with 4.9% market share in
2010) and its operation is, in view of the huge investments, not expected to be
profitable in the near future452.

(284) As Orange underlined, it "did not reach any economies of scope. In view of the extent
of services provided and ownership of an essential facility, only Slovak Telekom is

445 Other access networks in the Slovak Republic started being rolled out, e.g. Orange's FTTH network,

which is the biggest alternative access network in the Slovak Republic in terms of number of lines.
However, as analysed under section 5.1.3, these networks are not included in the relevant wholesale
product markets.

446 See section 5.1.3.
447 See reply of Orange Slovakia to RFI of 7 April 2009, Question 36, Doc ID330, p. 18.
448 Presentation "No. 1 in Broadband and TV Project, Cooperation between ST/T-com and Orange

Slovensko a.s. " Doc ID1291, p.2.
449 See Minutes of the meeting with Orange of 3 June 2013, Doc ID4189, paragraph 8 and ST's own data

used, for instance annex to the third issues paper paragraph 22, Doc ID2405.
450 See section 4.6 on coverage of ST's network.
451 Orange's 2010 annual report, Doc ID3347.
452 Orange's Reply to RFI of 7 April 2009 Doc ID0330, p.10 and Minutes of the meeting with Orange of 3

June 2013, Doc ID4189, paragraph 33.

EN 93 EN

able to reach economies of scope."453 Set aside the need to make an investment in
which economies of scope cannot be reached, at least in the medium term, building a
fibre local access network is not an immediate way to access retail customers. The
time and investment necessary to roll-out a local loop network comparable to ST's
with a nationwide coverage would obviously be high. In addition, given the scale of
work Orange was required to undertake in order to duplicate only a portion of ST's
network, deployment would take a considerable period of time and would not be
economically rational.454 For instance, Orange is of the view that further roll-out of
its fibre network would not be realised "by profit-maximizing undertaking"455. For
comparison, according to the figures provided by ST itself456, the economically
rational coverage457 of ST's ULL network would be above [55%-65%] of all
households in the Slovak Republic in 2010.

(285) According to an internal document of ST of March 2009 called "[…]"458, if ST was
to roll-out FTTH in [...] additional cities, it would not recover the planned investment
costs before [...]. In fact, in the same internal document, ST presents the substantial
financial differences between rolling-out fibre and DSL, especially in sub-urban, as
well as in rural areas. The fibre roll-out costs are sometimes [...] times higher than
those for DSL roll-out459.

(286) Even operators using less capital intensive access technologies, namely wireless
access technologies, were deterred from rolling out an extensive access network. For
example, the largest FWA operator, WiMax, whose network covered around 250 000
households, stopped its extension in 2009 while looking for a partner to provide
financing460.

(287) Operators considering building a completely new infrastructure would face
considerable investments which are much greater than the broadband enabling costs
incurred by ST on its pre-existing PSTN access network, rendering the duplication of
ST's local access network uneconomical.461 In fact, AOs consider ST's access

453 Reply of Orange Slovakia to the request for information of 7 April 2009, Question 18, ID330,p.10,

original text: "Spoločnosť Orange Slovensko, a.s. nedosiahla žiadne úspory z rozsahu. Vzhľadom na
rozsah poskytovaných služieb a vlastníctvo unikátneho zariadenia jedine spoločnosť Slovak Telekom je
schopná dosahovať úspory z rozsahu. Naviac pri tak rozsiahlej investícii spoločnosti Orange Slovensko,
a.s. do FTTH nie je možne v najbližšom období očakávať zisk z poskytovania služieb alebo siete.".

454 See in this respect the TUSR's Analysis of the wholesale market No. 4 published in August 2011,
ID3170, in particular page 38. See also the last version of TUSR's Analysis of the wholesale market No.
4 published in January 2012, ID3169, p. 49. See also Doc ID 4189, Minutes of the meeting with Orange
of 3 June 2013, paragraph 33 and Doc ID 3959, Minutes of the conference call with Slovanet of 7
August 2013, paragraph 1.3. See also section 6.1.3 on retail dominance.

455 Doc ID 4189, Minutes of the meeting with Orange of 3 June 2013, paragraph 33.
456 See Figure 1 of the Annex II. of ST's reply to the letter of facts.
457 ST considered whether the expected revenues from offering DSL services exceeded the incremental

costs of offering these services in each Main Distribution Frame (MDF) area (see the Annex II of ST's
reply to the letter of facts, page 7).

458 ST's Reply to the request for information of 11 October 2010, attachment Q_2_MM_161, p. 38 et f.,
Doc ID3230

459 ST's Reply to the request for information of 11 October 2010, attachment Q_2_MM_161, p. 40-41, Doc
ID3230.

460 WiMax's Reply to RFI Doc ID0272, p.8 and Doc ID2447, p.1.
461 See for instance Orange’s reply (Doc ID 807 p.7) and section 5.1.3.

EN 94 EN

network a non-replicable asset in the short-to-medium term462. Also TUSR in its
analysis of the Slovak ULL market and in its reply to RFI of 14 June 2013 stresses
that "No other company in Slovakia has infrastructure [ST's DSL network] with such
extensive coverage." and that "[ST's DSL network] clearly comprises the most
extensive infrastructure, which cannot in any way be effectively duplicated in the
foreseeable future".463

(288) In addition, the costs associated with investment in infrastructure are largely sunk,
that is to say irreversible. They cannot be recovered if the access provider were to
exit the market. These investments and high sunk costs represent a significant barrier
to entry.

6.1.2.3. Absence of countervailing buyer power and of appropriate demand-side negotiating
power

(289) ST's ability to exploit its market position as a supplier of wholesale ULL access
could be theoretically constrained by countervailing buyer power. However, for this
to be the case, purchasers of the wholesale ULL product should be able to switch
their demand away from ST. As already stressed in section 5.1.3, there is no
alternative offer to ST's local loop infrastructure on a national level to which such
purchasers could turn and new entry into the market is highly unlikely. Therefore, no
purchasers of wholesale ULL access can exert countervailing buyer power in the
wholesale ULL access market.

(290) This is also demonstrated by the fact that despite an interest and effort of a number of
AOs, none of them was able to negotiate favourable ULL terms with ST for a mass-
market entry. In fact there was no ULL contract signed between 2005 and 25 March
2009 when GTS Slovakia, after several years of negotiations, finally signed a first
(and in the period 2005-2010 also the only) ULL agreement464 in the Slovak
Republic. However, GTS Slovakia publicly stated that it is going to use the
unbundled local loops solely for business customers as "[w]ith the cost prices
resulting from the agreement, it is not possible to provide profitably services to
households"465. In addition, the number of access lines actually unbundled by GTS
Slovakia remains negligible466.

(291) Moreover, ST is a vertically integrated undertaking and as it will be shown (see
section 6.1.3), it holds a dominant position in the retail market. This implies that its

462 For instance, Orange states that none of the alternative networks is built in the same geographic scope

as the metallic network of ST, which is the only to be considered as an essential facility (doc ID 807,
p.7).

463 See TUSR's Analysis of the wholesale market No. 4 published in August 2011, ID3170, in particular
pages 37-38 (see also the last version of TUSR's Analysis of the wholesale market No. 4 published in
January 2012, ID3169, p. 49-50) and Doc ID4339 TUSR's reply to RFI of 14 June 2013.

464 See paragraph 348 of the SO Doc ID3416; this agreement entered into effect on 9 May 2009; see
paragraph 376 of the SO DocID3416.

465 News article of 24 March 2009, title: "GTS Slovakia zatiaľ orientáciu na firemných klientov nemení" (in
English: GTS is so far not changing its focus on business clients), ID1968, original text: "S nákladovými
cenami vyplývajúcimi zo zmluvy nie je možné poskytovať služby pre domácnosti s profitom".

466 In the period between 18 December 2009 and 25 October 2010 a total of 14 local loops were
unbundled. In June 2011 the number of ULL used by GTS amounted to 53; see ST's reply to the request
for information of 31 May 2011, Doc ID3011, p. 4; ST's reply to the request for information of 22
October 2010, Attachment Q10_1, Doc ID3237, p. 1.

EN 95 EN

downstream competitors cannot exercise sufficient pressure or influence on ST's
decisions in the wholesale market for access to ULL.

6.1.2.4. Arguments of ST based on an incorrect definition of the relevant market467

(292) ST argues that it is not dominant in the local ULL access wholesale market.468
However, given that the relevant geographic market is national and not local469, this
argument must be rejected. ST also argues that it is not dominant on the wholesale
ULL market even at the national level.470 However, this argument must be rejected
because it is based on the incorrect premise that the wholesale market should include
all alternative broadband networks such as fibre or mobile networks.471

6.1.2.5. Indirect constraints stemming from competition in the retail market

(293) ST repeatedly argued that "the analysis of competition at the wholesale level must be
based on the competitive situation at retail level" and that this is also recognised by
NRAs.472

(294) The Commission has previously noted that competition at the retail level from
vertically integrated undertakings may be such as to exert an indirect constraint on
the market for wholesale access services and that such indirect pricing constraints,
where they are found to exist, should be taken into account when assessing if the
incumbent operator has significant market power on the relevant market473 474.

(295) In its comments letter on the second broadband access market review in the United
Kingdom (case UK/2007/0733), the Commission referred to three concrete criteria to
be satisfied when assessing the effect of indirect constraints:

(a) ISPs would be forced to pass on a hypothetical wholesale price increase to their
consumers at the retail level based on the wholesale/retail price ratio;

(b) there would be sufficient demand substitution at the retail level to retail
services based on indirect constraints such as to render the wholesale price
increase unprofitable; and

(c) the customers of the ISPs would not switch to a significant extent to the retail
arm of the integrated hypothetical monopolist, in particular if the latter does
not raise its own retail prices475.

467 See also sections 6.1.2.5 and 6.1.2.6.
468 ST's reply to the SO, Doc ID3630, paragraphs 610-618.
469 See sections 5.1.4.2 and 5.2.
470 ST's reply to the SO, Doc ID3630, paragraphs 619-624.
471 See section 5.1.3.
472 Third Issues Paper, Doc ID 2401, p. 12 or ST's reply to the SO, paragraphs 423-432.
473 Explanatory Note to the Commission Recommendation on Relevant Product and Service Markets

within the electronic communications sector susceptible to ex ante regulation in accordance with
Directive 2002/21/EC of the European Parliament and of the Council on a common regulatory
framework for electronic communications networks and services (C(2007) 5406), pp. 34-35. See also
the Commission’s comments letter on the first broadband access market review in case UK/2003/32, as
well as its comments letter on the second broadband access market review in case UK/2007/0733.

474 See also section 5.1.3.6.
475 For example, the hypothetical monopolist could increase its wholesale price while sustaining lower

retail prices than the ISPs which purchase its wholesale product without exercising a margin squeeze
and could thus gain retail customers from the ISPs while not losing customers to alternative platforms.
This could make the price rise profitable.

EN 96 EN

(296) The Commission, while noting that this issue was initially discussed in an ex ante,
regulatory environment, nevertheless examines below whether ST was indirectly
constrained on the wholesale markets by any competing retail broadband services.

(297) As already described in section 5.1.2 on the retail market definition and
demonstrated in section 6.1.3 on the retail market dominance, ST's strongest
competitors are Orange, with its FTTH network, and UPC, the main cable operator.
Fibre and cable accesses, which are not readily available for purchase by AOs on the
Slovak merchant wholesale markets, as explained under section 5.1.3 on the
wholesale ULL market definition, are nevertheless by way of self-supply inputs to
retail broadband services which may be considered as close substitutes to ST's DSL-
based services at the retail level.

(298) As indicated below in the section 6.1.3 on retail dominance the Commission takes
the view that there is some competition by alternative technologies at the retail level
but that ST still maintains its dominant position even on that market. This finding as
to ST's market power on the retail market shows that there is no sufficient
competition at the retail level which would constrain the pricing of ST's DSL-based
wholesale inputs.

(299) Further, indirect constraints as described above are based on the possibility that final
customers switch to retail services offered via alternative technologies as a result of
an increase in wholesale prices, which translates in higher retail prices, with the
consequence that a higher wholesale price would lead to ST losing its wholesale
customers.

(300) However, the fact that between 12 August 2005 and 9 May 2009476 no agreement on
access to the local loop entered into effect and until December 2009 no local loop
had been unbundled in the Slovak Republic477 suggests that ST was not interested in
attracting a significant number of wholesale customers, which in turn implies that
there were no indirect constraints to ST. ST's strategy was "keeping the life of AOs
difficult"478. Also the minutes from the internal meeting of 17 March 2005
concerning the RUO publication, confirms ST's reluctance to actively sell ULL
access: "the RUO will be published in a form disadvantageous for other authorised
providers"479. While the ULL access prices were gradually decreasing over the
analysed period, these price decreases were not motivated by retail competition but
rather by regulatory considerations480. Moreover, in an e-mail addressed to ST's
wholesale director, the ULL project manager commented regarding the proposed
ULL price changes as follows: "obviously it would be better for WS [wholesale] if the

476 The first framework agreement on unbundled access to the local loop was concluded only on 25 March

2009 following the Commission inspection at the premises of ST in January 2009 and after the opening
of the proceedings in this case in April 2009. For details see paragraph 348 of the SO Doc ID3416; this
agreement entered into effect on 9 May 2009; see paragraph 376 of the SO DocID3416.

477 For details on the conclusion of the framework agreement on unbundled access to the local loop and the
subsequent development please see section 4.3.4.9 of the SO, Doc ID3416.

478 […], Doc ID0119, p. 21-30.
479 […], Doc ID0160, p.57.
480 […], Doc ID1360, stating among others that the "[confidential quote why the decrease of ULL prices

reduces regulatory risks]". Similarly, see also internal documents Doc ID1297 or Doc ID1194. In this
respect see also paragraph (241) of this decision and subsection 4.3.4.6. of the SO Doc ID3416 on the
development of the price terms of ULL.

EN 97 EN

ULL was not sold at all."481. Further, ST's ULL access prices and retail prices were
set at levels which would not allow even competitor as efficient as ST to enter the
retail broadband market using ST's ULL wholesale offer.482 In view of the above, the
Commission takes the view that with respect to the ULL market there were no
indirect constraints to ST stemming from the retail market.

6.1.2.6. Quantitative analysis which estimates indirect constraints presented by ST

(301) In its reply to the SO, ST provided a quantitative analysis of indirect constraints on
the wholesale market arising from retail market switching by consumers to different
broadband technologies483 (hereinafter "[…] analysis"). […]'s analysis relies on the
results of the demand estimation exercise conducted by […] et al484. According to
[…]'s analysis, the wholesale market should be wider than access to ST's DSL
technology, as ST faces very significant indirect constraints from other technologies.

(302) The Commission does not agree with this argument.

(303) First, as the analysis relies on the data and estimates from ST's […] et al study, the
Commission's concerns that the data (and hence estimation results) might reflect the
situation on the market at most in the latest years of the infringement period but
cannot reflect the situation in the early years of the infringement period apply (as
[…] et al study is based on data from 2010/11)485.

(304) Second, the study applies the critical loss analysis to ST's wholesale product
portfolio486 at current prices and finds that ST would not find it profitable to increase
prices of its wholesale product portfolio by 10%. However, this cannot be interpreted
as implying that the wholesale market should be wider than ST's DSL technology. As
ST is already a "monopolist" over the wholesale products it provides, it will already
have set its wholesale price optimally so that any further price increases are no
longer profitable (taking into account its own downstream profits from DSL and
other technologies). Therefore, none of the critical loss calculations presented by ST
can be used to draw inferences on wholesale relevant market definition in the present
case.

(305) The cellophane fallacy issue is particularly acute here487. While ST seems to
acknowledge that this may be a "potential concern" with its analysis488 its proposed
approach of varying wholesale margins between [55-80%] does not solve the
concern. A finding that ST would still not find it profitable to increase wholesale
prices by 10% even if its wholesale margin was 60% instead of [60-75%] as argued
by ST, could be the result of a number of factors that are not captured in […]'s

481 Email from the ULL project manager to the Wholesale Director, dated 16 April 2007, Doc ID 0193, p.

5.
482 See section 8.3 on the margin squeeze calculation.
483 The analysis was prepared by […] using the standard critical loss analysis. The full report by […] is

provided in Annex V.1 of the reply to the SO. In ST's reply to the SO see in particular paragraphs 438-
455, Doc ID3630.

484 See ST's reply to the SO, Doc ID3630, paragraph 442 and section 5.1.2.1.5.
485 See recitals (154)-(156).
486 ST's analysis concentrates on IP-level and ATM-level bitstream services. However, ST stresses that the

principle of the analysis would be expected to apply also to ULL services. See footnote 316 of ST's
reply to the SO.

487 In this regard see recitals (157)-(162).
488 ST's reply to the SO, Doc ID3630, paragraphs 451-452.

EN 98 EN

analysis. In particular, in order to benefit ST's own retail DSL business, ST might
have the incentive to set wholesale prices high to generate a margin squeeze of
competitors seeking access via ULL. This would be fully consistent with the
Commission's theory of harm in the present case. It would also imply that even at a
wholesale margin that is lower than the observed margin, cellophane fallacy issues
are still a concern and, as a result, ST's critical loss analysis at the wholesale level is
not relevant for market definition.

(306) For the reasons explained above, the Commission considers ST's analysis of indirect
constraints, which relies on the data and estimates from ST's […] et al. study, as
uninformative for the wholesale market definition in the present case.

(307) In conclusion, in view of the above considerations, the Commission considers that
ST's ability to set wholesale prices for access to unbundled local loops and thus its
dominant position on this market was to no appreciable extent indirectly constrained
by competitive access products (fibre-, cable- and FWA-based) in the retail market.

6.1.2.7. Conclusion on the dominance on the wholesale market for access to the unbundled
local loops

(308) In view of the above, the Commission concludes that ST holds a monopoly position
on the relevant market and there are no direct constraints in the form of actual or
potential competition or countervailing buyer power which would limit the market
power of ST as a monopoly ULL services provider. Therefore, between 12 August
2005 and 31 December 2010, ST held a dominant position within the meaning of
Article 102 of the Treaty on the wholesale market for access to the unbundled local
loops.

6.1.3. Dominance on the retail mass market for broadband services offered at a fixed
location

6.1.3.1. Introduction

(309) In order to assess the position of ST in the market, the following recitals analyse the
structure of the relevant market (section 6.1.3.2), the competitive constraints
exercised by ST's competitors (section 6.1.3.3), barriers to entry and expansion on
the market (section 6.1.3.4); and the possible countervailing buyer power of ST's
customers (section 6.1.3.5).

6.1.3.2. The analysis of market shares

(310) The market shares of ST and its main competitors on the retail broadband access
market throughout the analysed period are indicated in the following Table 11.

EN 100 EN

(311) The figures in the table indicate that the market share of ST on the basis of the
number of subscribers was throughout the analysed period close to [40-50%].

(312) The above market share table also shows a significant gap between the market share
of ST and its competitors. The second largest competitor UPC had a market share not
exceeding 10%, that is to say almost five times less than ST. In addition, UPC's
market share was decreasing over time. All other individual competitors' market
shares were below or at most around 5% throughout the analysed period. Even
Orange with its huge investments into fibre roll-out and marketing495 was able to
reach only a market share of around 5% in 2009 and 2010 (that is to say 3 years after
the launch of its fibre broadband services)496.

(313) With respect to market shares based on revenues, these are difficult to establish
objectively as the total market revenue data are not available. However, ST's internal
document of July 2009497 emphasises the premium price positioning of ST in fixed
broadband which may suggest that ST's market share on the basis of revenues is even
higher498.

(314) The market share figures demonstrate that ST was able to foster its strong position
despite the dynamic development of the overall market. The development of ST's
market shares in 2004-2008 also contrasts with the overall decreasing market shares
of incumbents in the Member States499. Even though the market share of ST
decreased in 2009, this sudden decrease is to a large extent caused by the change in
the statistical collection practice of the Slovak authorities as described in recital
(310)500. While the inclusion of the large number of very small fixed wireless
operators may better reflect the situation regarding the overall broadband accesses
used in the Slovak Republic, it is questionable to what extent these small local
operators (including a number of those with only a few subscribers) exert effective
competitive constraints on ST. However, even with a market share above [40%-
50%]% remains to be clearly the leading operator in the Slovak market.

(315) In addition, ST presents on a number of occasions in its internal documents its
market share on the fixed broadband market as including the DSL connections sold
by other operators on the basis of ST's wholesale products ISP Gate/ADSL
Partner501, (that is to say the products which gives operators limited possibility to

Report.pdf, page 23 (71 300 subscribers). See also UPC's press release of 6 December 2010, Doc
ID3163.

495 See in more details recital (331).
496 The number of fibre subscribers of Orange amounted to 38 000 in December 2009 (see press release of

Orange of 9 December 2009, ID2011) and 43 000 in December 2010 (see Orange's 2010 Annual
Report, Doc ID3347, page 7), which represented only 4.8% (in 2009) and 4.9% (in 2010) of total fixed
broadband subscribers.

497 See ST internal presentation […], Doc ID1904, p.21.
498 [...] (for more detail, see paragraph 1412 and Figure 16 of the SO Doc ID3416). In this regard see also

recitals (342)-(346).
499 See in this respect Figure 12 of the SO Doc ID3416.
500 In case the number of 2009 fixed wireless subscribers grew by the same percentage as between 2008

and 2007, the market share of ST would be around [40-50]%.
501 Doc ID1904, p.4, reporting ST's market share in fixed broadband as amounting to [50-60]% for 2007,

[50-60]% for 2008 and estimated [50-60]%for 2009; doc ID1419, p. 13, reporting ST's market share in
fixed broadband amounting to [50-60]% in 2007 and [50-60]% in 2008; or Attachment Q2_SEEB_4 to
the Reply of ST to the request for information of 11 November 2010, page 5 (slide 4), Doc ID3233,
reporting ST's market share in July 2009 as amounting to [50-60]%.

EN 101 EN

differentiate their products from those of ST502). ST viewed these operators as "[…]"
or even as an additional "[…]" 503. The Commission is of the view that this provides
a useful insight on how ST viewed its position on this segment of the retail market.

(316) The market share figures of ST and its competitors as well as their development over
time are thus strongly indicative of dominance of ST, in line with the case-law504. In
addition to market share figures the Commission notes the premium price positioning
of ST which is also indicative of dominance of ST.

6.1.3.3. Existing competitors do not provide sufficient constraints to ST

(317) While the existing competitors' market shares are throughout the analysed period
significantly below the market share of ST, the Commission acknowledges that they
provide some competitive pressure on ST. This is also evidenced by internal
documents of ST which analyse the competitive situation of the retail broadband
market505. However, the key question for the analysis of dominance by ST is whether
they provide effective competitive constraints to limit the market power of ST. In
this respect the Court confirmed that "[e]ven the existence of lively competition on a
particular market does not rule out the possibility that there is a dominant position
on that market [...]"506.

(318) The development of the market shares of ST's competitors described in section
6.1.3.2 demonstrates that they were not able to challenge ST as market leader. In
addition to the market structure, the Commission found evidence of several other
factors which lower the ability of competitors to provide sufficient competitive
constraints on ST to limit its market power.

(319) Other fixed broadband access technologies (in particular coaxial cable TV networks,
fixed wireless networks, Ethernet networks or FTTx), despite enabling some entry
and expansion of competitors, have significant drawbacks for mass-market
expansion compared to the DSL network.

(320) Cable television networks have overall limited coverage507. The cable modem
coverage in the Slovak Republic is only 31% of population and thus belongs among
the lowest in the EU, while being practically non-existent in rural areas.508
Limitations of this platform due to "geographical and technological constraints" are

502 For details see sections 4.3.5.3 and 4.3.5.4 of the SO Doc ID3416 as well as ST's internal documents

Doc ID0141, p.25 or Doc ID1195, p.23.
503 See e.g. internal email […], ID0157, p.25; presentation […]", Doc ID0139, p. 9; or presentation […]%,

ID1254, p. 10.
504 Case 85/76 Hoffmann-La Roche & Co. v Commission [1979] ECR 461, paragraph 39-41; Case C-62/86

AKZO v Commission [1991] ECR I-3359, paragraph 60; Case T-30/89 Hilti v Commission [1991] ECR
II-1439, paragraphs 90, 91 and 92; Case T-340/03 France Télécom v Commission [2007] ECR II-107,
paragraph 100.

505 Documents ID1904, ID1332, p.12, ID1286, p.13, ID1293, p.9, ID1374, ID1905, p.5 and others.
506 Case T-340/03 v Commission [2007] ECR II-107, France Télécom, paragraph 101.
507 Slovanet's Reply to RFI of 7 April 2009 Doc ID0418, p.6.
508 Page pages 18 and 19 of the report "Broadband Coverage of Europe, Final Report, 2009 Survey" of

December 2009, prepared by IDATE for the Commission, available at the website
http://ec.europa.eu/information society/eeurope/i2010/docs/benchmarking/broadband coverage in eur
ope.pdf.

EN 102 EN

also acknowledged by the 15th Progress Report509. Even though the main operators
such as UPC invest into upgrading their networks to be able to offer high-speed
services, the geographic coverage of these services was limited and did not cover the
whole network of UPC510. UPC, the largest cable network operator in the Slovak
Republic, covered with broadband around 399 000 households in 2010511, that is to
say only 22% of all households in the Slovak Republic.

(321) As regards fixed wireless networks such as Wi-Fi or WiMax, their technical
limitations provide a lower scope to offer a portfolio of retail services compared to
DSL as IPTV or VoD are practically excluded on these networks512. Further, the
transmission quality of fixed wireless networks may be affected by visibility and
weather conditions513, these networks require higher installation costs for the users
and involve higher network operating costs for the operators514. Even though the
costs and time necessary for network roll-out is lower than in case of other fixed
networks, they still constitute a disadvantage compared to the expansion of DSL on
the existing copper access networks515. These networks also concentrate mainly on
areas with limited wire-line broadband possibilities516. In addition, even though these
networks represented overall close to 20% of all fixed broadband accesses in the
Slovak Republic517, they are usually operated by smaller operators with insignificant
national presence. For illustration, the market share of the largest Slovak wireless
operator WiMax remains well below 5%.

(322) As regards fibre (in particular FTTx) and Ethernet networks, these have been rolled-
out rapidly in the Slovak Republic starting in 2007. Even though they became
gradually more important after 2006, their growth has not challenged the dominant
position of ST for a number of reasons. The FTTx roll-out is in general very
expensive, risky and time-consuming518. Despite its heavy investment into fibre-roll
out and marketing Orange managed to attract in three years only around 38 000

509 Commission Staff Working Document accompanying the Commission's Progress Report on the Single

European Electronic Communications Market 2009 (15th Report), SEC(2010)630 final/2, Doc ID4247,
page 356.

510 In case of the largest operator UPC, broadband access via cable TV networks was enabled gradually in
only 19 Slovak cities between 2003 and 2008 – see Doc ID0278, p.8.

511 Annex to the Third Issues Paper, Doc ID2405, paragraph 28.
512 Replies to RFI Dial Telecom/eTel doc ID0287, p.22, Slovanet Doc ID0418, p.13 or WiMax Doc

ID0272, p.8.
513 Slovanet's Reply to RFI of 7 April 2009 Doc ID0418, p.6.
514 Replies to RFI Slovanet's Doc ID0418, p.13, WiMAX Doc ID0272, p.8.
515 WiMAX's Reply to RFI of 7 April 2009 Doc ID0272, p.8.
516 Replies to RFI of 7 April 2009 UPC Doc ID0278, p.9-10, WiMAX Doc ID0272, p.8. Minutes of the

conference call with Slovanet of 7 August 2013 Doc ID 3959, point 2.6, Minutes of the meeting with
Orange of 3 June 2013, Doc ID 4189, point 15, Case SK/2011/1210 TUSR's Analysis of the wholesale
market No. 4 published in August 2011, see also Doc ID3169 the last version of TUSR's Analysis of the
wholesale market No. 4 published in January 2012, and Doc ID 4130, TUSR's Analysis of Wholesale
Market No. 5, notified under Article 7 of the Framework Directive consultation mechanism, case
SK12012/1345. See also the results of the […] survey commissioned by ST, Doc ID2690.

517 Based on the number of broadband accesses per technology available from the Ministry of Transport,
Posts and Telecommunications, http://www.telecom.gov.sk/files/statistika vud/internet tel.htm. See
also Table 27 of ST's reply to the SO Doc ID 3630 (Share of FWA out of all fixed broadband
connections).

518 See e.g. a discussion on the costs and risks of FTTH roll-out discussed in the OECD document
"Developments in fibre technologies and investment", DSTI/ICCP/CISP(2007)4/FINAL, of 03/04/2008,
doc ID3364.

EN 103 EN

subscribers out of more than 300 000 households covered by its network.519 Orange
remains only a marginal market player with 43 000 subscribers and 4.9% market
share even in 2010. In comparison, the total number of ST's DSL broadband
subscribers increased by [200.000-300.000] from 2006 to 2009520. This means that
although the service coverage of ST's local loop network was approximately [3 to 6]
times greater than the coverage of Orange's fibre network, the increase in total
number of ST's DSL subscribers was almost [5-9] times greater than the number of
subscribers acquired by Orange via its fibre network. Finally, the most important
operator rolling-out fibre is ST itself as the coverage of its fibre network exceeded
the coverage of Orange's network in 2009, amounting in total to 315 000
households521. This fact also suggests that FTTx was seen rather as premium, next
generation product, competing for a different customer segment compared to the
standard mass-market DSL products.

(323) ST continues to invest into upgrading and extending the coverage of its DSL
network.522 [Description of ST's DSL strategy]523. [Description of those areas where
DSL will continue to play a role]524.

(324) Moreover, ST's competitors are at a competitive disadvantage on the nation-wide
mass-market due to the foreclosed access to ST's ULL network525. As a result, ST's
share of the DSL market segment gradually increased during the whole period (from
[70-80]% in 2005) and exceeded [90-100]% as of 2008526 while AOs had to rely on
WBA (at national level), another wholesale broadband product offered by ST, which,
however, is not a substitute for access via unbundled local loop.527 The DSL network
represents the most cost effective and widely available technology to provide mass-
market broadband services to the majority of customers528 and ULL access allows
the AOs to control the connection in ST's network to the customer premises, to
differentiate their retail broadband offerings from those of ST and thus to effectively
compete on the retail market in a manner which WBA (at national level) does not
allow529. This is not invalidated by a lower penetration of DSL in the Slovak
Republic (compared with other Member States) as ST's DSL network is, with around
a [80-90]% ULL service coverage and [80-90]% PSTN local loop network
coverage530, still the most widespread fixed broadband network in the Slovak
Republic.

519 Press release of Orange of 9 December 2009, Doc ID2011.
520 ST's Reply to RFI of 12 July 2013, Doc ID3897, answer to question 13 (Annex Q.13).
521 ST's Annual Report 2009, page 42, Doc ID2877
522 Only during 2009, ST increased its coverage by 75 000 households in 400 small municipalities by

installing miniDSLAM equipment and it continues to invest into increasing ADSL2+ coverage (See
ST's Annual Report 2009, p. 37. Doc ID2877).

523 ST's Reply to RFI of 17 July 2009 Doc ID1405, p.16.
524 ST's internal presentation of November 2009 Doc ID1907, p. 14.
525 See sections 0 and 0 for the evidence of the foreclosure due to ST's exclusionary behaviour with respect

to its wholesale ULL access.
526 See Table 47 of the SO Doc ID3416.
527 See section 5.1.3.
528 Replies to RFI of 7 April 2009 Dial Telecom/e-Tel Doc ID0287, p.6-7, Slovanet Doc ID0418, p. 6,

Minutes of the meeting with Orange of 3 June 2013, Doc ID 4189, paragraphs 11, 27, 29 and 33,
Minutes of the conference call with Slovanet of 7 August 2013, paragraphs 1.3 and 2.8.

529 See recital (315) or (333).
530 See the description of ST's network coverage in section 4.6.

EN 104 EN

(325) All these differentiating factors show that while some market entry and expansion on
the basis of alternative technologies is possible, they do not provide sufficient
competitive constraints to the mass-market DSL services provided by ST. This is
also documented by the fact that most of the main AOs rolling-out new alternative
networks (including Orange, Slovanet, GTS Slovakia, SWAN or e-Tel/Dial
Telecom) were clearly interested in obtaining wholesale access to ST's ULL
network531. These operators decided to roll-out their own networks not primarily
because of their advantages compared to DSL (as claimed by ST532) but in particular
because the exclusionary conditions under which ST offered ULL wholesale access
did not allow them to compete effectively with ST and they had no other
alternative533.

(326) Therefore, ST was able to behave in this regard independently and without being
constrained by AOs.534

(327) For those reasons many competitors of ST, for which the available networks are
viable, were not able to provide efficiently and on a sufficiently large scale the whole
portfolio of broadband products and had to focus on specific segments of the
broadband market. For the main competitors, this can be described as follows:

(a) Orange – focused on a high quality fibre broadband providing very high speed
and possibility for value added products535 which is reflected in the very low
market share of Orange despite its significant investments into network and
marketing. ST refers in its June 2008 document to the "lower FTTH success so
far" of Orange536. Orange itself acknowledges that "access to DSL remained
crucial, without it Orange could not compete effectively" and that "costs for fibre
are high. Orange’s position is much weaker in comparison with ST’s".537 Also
Orange's internal presentation of March 2007 points out that there is "No
reasonable way to get via fixed infrastructure to customer premises - T-Com
successfully holds its dominant position (no ULL)".538;

(b) UPC – primarily a cable TV company539 focused on using the existing
infrastructure (with "poor" or "limited" coverage as described by ST itself540)
also for broadband/triple play but still not all its cable networks were upgraded
for triple-play541 in view of its limited investment capabilities542; this is also

531 For details see for instance section 7.5.
532 ST's Issues Paper, p. 9 Doc ID0953.
533 Orange Doc ID0330, p.18 and Doc ID1920, Dial Telecom/eTel Doc ID0287, p.21, Slovanet Doc

ID0418, p.3 and 11-12.
534 It should be noted that at the end of 2011, according to ST itself it had [...] broadband customers which

had a subscription including IPTV, which amount to [...] of its [...] DSL subscribers and that [...] of its
customers had subscribed to VoD services, which is also a high end broadband retail service; see reply
to the SO paragraphs 556 and 557, doc ID3630.

535 At the beginning of 2009, the most popular product of Orange was FiberNet Klasik with speed up to 30
Mbit/s (see Orange press release of 18 March 2009, [Doc ID3125]) while ST's most popular mass-
market product Turbo 2 offered speed only up to 1.5 Mbit/s (Doc ID0552 and ID0553).

536 ST's internal document of June 2008, Doc ID1374, p. 24.
537 Doc ID4189, Minutes of the meeting with Orange of 03 June 2013, point 11 and 29.
538 Doc ID4330, page 5.
539 See in this respect also ST's own internal evaluation of UPC's position, e.g. Doc ID1666, P. 20.
540 ST's Reply to RFI of 4 December 2009 Attachment Q7_37 Doc ID1288, p.13 and Doc ID1904, p.21

respectively.
541 UPC's Reply to RFI of 7 April 2009 Doc ID0278, p.8, and Doc ID2540 Non confidential Doc ID3107.

EN 105 EN

confirmed by ST's own internal analysis which describes UPC in August 2009 as
"not fully leveraging coverage due to limited market invest (shareholder
profitability focus)"543. In addition, UPC itself stresses that "ST is the market
leader and defines the level of prices".544;

(c) GTS Slovakia, Dial Telecom/eTel and to some extent also Slovanet545 – focus on
the business segment of the market and do not invest into acquiring customers in
the mass-market residential segment546; as regards GTS Slovakia ST itself
stresses that it "focuses on business customers"547,

(d) WiMax – focuses in essence on rural areas not covered by other fixed broadband
technologies548,

(e) Local/regional players – focus on low-price and simple broadband services549 in
their respective local/regional areas with no national aspirations; while they do
represent an important part of the overall fixed broadband market (around
20%550) this group consists of a large number of usually very small individual
operators with no possibility to challenge the market leader.

(328) In view of these limitations and different positioning compared to ST (internally also
acknowledged by ST551), competitors were not able to provide sufficient competitive
constraints to limit the market power of ST, who was thus able to maintain or even
strengthen its position as a clear market leader. In this regard the Commission
reiterates that the relevant market is national in scope and that ST's argument
concerning 'self-imposed' uniform pricing policy552 indicates that possible
competitive pressures in some municipalities within a national market in the Slovak
Republic were not strong enough for ST to decrease its nationally uniform price553.
Moreover, the data on retail prices presented by ST also indicates that ST's
competitors did not exercise sufficient competitive constraint on ST's DSL pricing
and that ST was able to behave to an appreciable extent independently of its
competitors when setting its DSL retail prices.554 Also, the availability of fibre
technology was very limited before 2007 and Orange, despite its heavy investment
into the fibre roll-out and reaching a coverage of 17% of the Slovak households in
2010, remains only a marginal market player with 43 000 subscribers and 4.9%
market share in 2010. The market share of UPC, a second largest operator, was
decreasing over time and UPC itself stresses that "ST is the market leader and

542 UPC's Reply to RFI of 7 April 2009 Doc ID0278, p.8-9.
543 ST's internal document Doc ID1905, p.5.
544 Doc ID4146, Minutes of the conference call with UPC of 31 July 2013, point 2.
545 Even though Slovanet is more active in the residential segment these customers are targeted mainly by

its higher-end products (triple play) in the very limited areas covered by its own fibre network – see
Slovanet's Reply to RFI of 7 April 2009 Doc ID0418, p.7-8 and Doc ID3959, paragraph 5.7.

546 GTS Slovakia Doc ID0374 Non confidential Doc ID0375, p.2, Doc ID 3873, paragraph12 or Doc
ID1968, Dial Telecom/eTel Doc ID0287, p.5 or 22.

547 See ST's reply to the SO, paragraph 506.
548 WiMAX's Reply to RFI of 7 April 2009 Doc ID0272, p.3.
549 ST's internal document of July 2009, Doc ID1904, p.21.
550 ST's internal document Doc ID1374, p.22.
551 ST's internal document of July 2009 Doc ID1904, p.21.
552 See recital (254).
553 In this regard see also recital (259).
554 See recitals (342)-(346).

EN 106 EN

defines the level of prices"555. A large number of small and fragmented local fixed
wireless operators cannot be seen as exerting significant competitive constraints on
ST, while there are also indications that these operators mainly concentrates on areas
with limited wire-line broadband possibilities.556

6.1.3.4. AOs face significant barriers to entry and expansion

(329) In the present case, the circumstances under which ST rolled out its infrastructure are
relevant. ST rolled out its local access infrastructure over a significant period of time
protected by exclusive rights and was for decades able to fund investment costs
through monopoly rents from the provision of voice telephony services and from
State funds. Also, as described in section 5.1.3 there is no alternative infrastructure
which would enable AOs to offer retail broadband services on a national scale in the
Slovak Republic and which is substitutable to ST's local access network. It would be
time consuming and a significant investments and high sunk costs would be needed
to roll out a nationwide fixed network, irrespective of the type557, which constitutes a
main barrier to entry.

(330) ST is the only Slovak operator enjoying significant economies of scale in the retail
broadband market. 558 Economies of scale are present both at the technical and the
commercial level.559 As evidenced by the market shares of ST and AOs, ST had
throughout the period a significantly larger fixed broadband subscriber base than any
other individual competitor. This enables significant investments into network
expansion, marketing, sales or customer care to be spread over a large number of
subscribers. In addition, the significant DSL customer base provides ST with an
advantage also in the new fibre segment of the broadband market as ST has the
possibility of a "managed migration of xDSL customer base to FTTx in overlapped
locations"560. Another ST document refers to its intention to [Description of ST's
sales strategy].561 Also Orange stresses that ST "had a strong customer basis for DSL
and leveraged its market power from DSL to fibre competition".562

(331) ST's brands have a very strong position in the Slovak broadband market. The brand
awareness of ST exceeds significantly that of all smaller AOs and is higher even in
comparison to Orange. This is manifest from several internal documents of ST.563
According to […] research only Orange (with its brand Fibernet) managed to
increase its brand awareness as Internet provider.564 However, it took Orange (which
was even before its fibre roll-out a well-known telecommunications provider in the
Slovak Republic and the leader in mobile telephony565) more than three years (and

555 Doc ID4146, Minutes of the conference call with UPC of 31 July 2013, point 2.
556 See for instance recitals (321),(327) and (350).
557 See recital (287).
558 Orange's Reply to RFI of 7 April 2009 Doc ID0330, p.10.
559 This is also recognized by ST itself, see for instance ST's reply to the SO (paragraph 1357) or ST's reply

to the letter of facts (paragraph 758). See also Minutes of the conference call with Slovanet of 7 August
2013, Doc ID3959, paragraph 1.1.

560 ST's internal document of November 2009, Doc ID1907, p.6 (similarly also p. 9 or 14).
561 ST's internal document of June 2008, Doc ID1374, p.24.
562 Doc ID 4189, Minutes of the meeting with Orange of 3 June 2013, point 11.
563 ST's internal document of May 2004, Doc ID1128, p.3; ST's internal document of April 2007, Doc

ID1294, p. 7 and 14; Presentation "[…]" Doc ID1551, p.71 and 78.
564 Presentation "[…]" Doc ID1551.
565 ST's Issues Paper, page 18 Doc ID0953.

EN 107 EN

significant marketing expenses566) to catch up with the high brand awareness of
ST567. All other internet operators' brand awareness stays significantly below ST568.

(332) ST is – due to its financial strength and large broadband customer base – able to
invest heavily into maintaining this position through nation-wide marketing
campaigns. Moreover, ST's fixed-line arm and T-Mobile (a significant player on the
mobile telephony and data services market in the Slovak Republic) were cooperating
in a number of areas (marketing and sales, bundling of products or network
investments). They were gradually developing a joint Group Broadband Strategy
aimed at benefiting from unique position of the integrated ST group in the Slovak
market569. In this respect, ST enjoys important economies of scope in its network of
sales agencies which do not only commercialise retail broadband products but also
fixed and mobile telephony services. These are difficult to match by any other
competitor, with only Orange570 being able to reach some of these advantages. This
is also recognised by ST in several of its business plans which indicate that […] AOs
in broadband and VoIP571.

(333) Further, ST has the only network with national coverage (DSL network). Due to the
foreclosed access to ST's ULL network572, AOs had no other choice than to invest
into the roll-out of own alternative networks573 or to rely on national WBA offered
by ST which is, however, not a substitute for ULL access574 and which gives
operators only a limited possibility to differentiate their products from those of ST575.
However, the development of an electronic communications network requires
overcoming numerous administrative obstacles, such as obtaining permits from local
authorities and complying with local development plans. This would make the
network roll-out process even more costly, longer and difficult. Consequently, it is
economically unfeasible and unreasonably difficult to duplicate at least a significant
portion of ST's infrastructure within a reasonable time period (see also section 5.1.3).
This further limits the ability of AOs to challenge the position of ST in the retail
market.

(334) AOs which have invested in own networks, such as UPC and Orange, which started
to build a fibre network in 2006, had to carry out major investments as also
acknowledged by ST which stated that "[i]n terms of capital expenditure, fibre
networks tend to be the most expensive to build".576 However, these operators still

566 According to press information, Orange Slovensko spent 95 million EUR on advertising only in 2008

and was the biggest advertiser in the Slovak Republic in 2008 and second biggest in 2007, see
http://www.almanachy.sk/media/file/01 orange full.pdf, Doc ID3164. See also UPC, Doc ID0278, p.9.

567 Presentation […] Doc ID1551, p. 72.
568 Presentation […] Doc ID1551, p. 72.
569 Various ST's internal presentations, including Doc ID1904 (and namely page 24), Doc ID1432, Doc

ID1907 and others. See also Doc ID3959, paragraphs 1.3 and 7.5.
570 Replies to RFI Slovanet Doc ID0815, p.8, or UPC Doc ID0278, p.9.
571 ST's 10-year Business Plans for years 2009-2018 (Doc ID0865, slide 22), 2008-2017 (Doc ID0864,

slide 24) or 2007-2016 (Doc ID0863, slide 24).
572 See sections 7 on refusal to supply and 8 on margin squeeze.
573 See also section 5.1.3 demonstrating that there were no viable alternatives to ST's ULL wholesale

access offer available to the AOs.
574 See section 5.1.3.
575 For details see sections 4.3.5.3 and 4.3.5.4 of the SO Doc ID3416 as well as ST's internal documents

Doc ID0141, p.25 or Doc ID1195, p.23.
576 ST's Reply to RFI of 7 April 2009, Section II.III.Doc ID0460, p.9.

EN 108 EN

only reach a limited number of Slovak retail customers. For instance Orange covers
only around 17% (300 000 households) of all households (1 795 766 households) in
the Slovak Republic in 2010 and remains only a marginal market player with 43 000
subscribers and 4.9% market share in 2010. The same applies to UPC, which mainly
covers cities which correspond to about 22% of all Slovak households. Further
network roll out even by these largest AOs is not possible. According to Orange a
further roll out of its fibre network would not be economically rational under the
market circumstances in the Slovak Republic.577 Orange explains that "the main
obstacles in gaining new customers are that continuing investments in fibre is
expensive, while financial sources are scarce and also the fact that 47% of the
Slovak population live in rural area"578 and confirms that it was not able to
effectively compete "for the most of the addressable customers (more than 80% of
households)"579. Orange underlined that for the areas outside its fibre network the
xDSL infrastructure of ST is essential as it cannot be replicated.580 As to UPC it does
not have sufficient financial resources to further extend its network581 582 and its
market share was decreasing over time and remained well below 10% in 2010.
Experience with the building of parallel local access networks in the Slovak Republic
therefore shows that only networks covering a very limited part of the households
could be rolled out.

(335) In view of these reasons, the Commission concludes that there are significant barriers
to entry and expansion which shield ST from significant competition of AOs.

6.1.3.5. Customers do not exercise any appreciable countervailing buyer power

(336) Each individual customer in the retail mass-market for broadband services represents
only an insignificant share of the total sales as individual solutions for large
undertakings are outside the defined relevant market583. None of the customers for
standard broadband products is thus in a position to exercise any appreciable
countervailing buyer power on ST.

6.1.3.6. Arguments of ST

(337) ST throughout the investigation argued that it is not dominant in the retail broadband
market and that there is fierce competition in particular from operators using
alternative technologies to DSL584.

577 See in this respect the TUSR's Analysis of the wholesale market No. 4 published in August 2011,

ID3170, in particular page 38. See also the last version of TUSR's Analysis of the wholesale market No.
4 published in January 2012, ID3169, p. 49. See also Doc ID 4189, Minutes of the meeting with Orange
of 3 June 2013, paragraph 33 and Doc ID 3959, Minutes of the conference call with Slovanet of 7
August 2013, paragraph 1.3.

578 Doc ID4189, Minutes of the meeting with Orange of 3 June 2013, paragraph 33.
579 Doc ID4188, Orange's submission of 31 May 2013, point 17.
580 Orange, reply to questions 10, 13 and 14, Doc ID3993.
581 UPC's Reply to RFI of 7 April 2009 Doc ID0278
582 In order to reach Slovak households located outside the area of their limited networks AOs could only

rely on ST's WBA wholesale input which allows them, however, in essence to only resell ST's services
and gives them very little opportunity to differentiate their offers from ST's retail services.

583 See section 5.1.2.
584 In particular, see ST's reply to the SO (Doc ID3630, paragraphs 465-607), ST's three Issues Papers (Doc

ID0953,Doc ID1934 and Doc ID2401) as well as their annexes and related submissions, including a
study by […] (Doc ID2418).

EN 110 EN

therefore, cannot be taken into account.590 The fact that in some municipalities
individual competitors of ST account for about 40% to over 50% of fixed broadband
connections cannot be interpreted as evidence that ST has no dominant position on
the national market. Moreover, the Commission notes that ST's own estimates show
that ST was the leading operator in […] out of the […] largest cities in the Slovak
Republic in 2010591. In addition, TUSR in its analysis of wholesale broadband access
("WBA") market emphasises that "a large part of towns with high market shares of
AOs, indicating a competitive situation, is still largely covered only by xDSL
infrastructure".592

(342) In its reply to the SO, ST presented an analysis of retail prices and speeds of ST's and
its competitors' products of different market segments ('lower-end', 'mid-range' and
'high-end') based on data from 2011.593 According to ST, its analysis shows that AOs
exercise a strong competitive constraint on ST across the full range of ST's portfolio
of products.

(343) The Commission does not agree with this argument and is of the view that data on
prices presented by ST cannot be interpreted as evidence supporting ST's allegations
that AOs exercised a strong competitive constraint on ST throughout the
infringement period. This is for the following reasons.

(344) First, the data on prices from 2010/11 presented by ST might be informative at most
for the latest years of the infringement period.594

(345) Further, the price differentials can be expected to persist in equilibrium in
competitive markets characterized by differentiated production. The market for the
supply of retail broadband services is a differentiated market. In that regard, for
instance UPC stresses that there should be differences in prices between fibre and
DSL because "fibre offers better quality of services and is more expensive and the
prices should reflect this".595 On the contrary, ST argues that […].596 However, the
Commission notes that a snapshots of prices provided by ST show that ST's DSL

590 See section 5.1.4.1.
591 See Table 21 of ST's reply to the SO Doc ID3630.
592 Doc ID 4130, TUSR Analysis of Wholesale Market No. 5, notified under Article 7 of the Framework

Directive consultation mechanism, case SK12012/1345.
593 See ST's reply to the SO Doc ID3630, paragraphs 523-528. In this regard see also similar analysis based

on data from 2010 presented by ST in the Third Issues Paper, Doc ID2405, pages 26 and 27.
594 The Commission also notes that the discounts (used by ST to calculate effective monthly prices) are

applied almost only as to ST's products (while competitors' prices were mostly taken from their
websites) – see Doc ID3804, ST's answer to RFI of 28 June 2013, paragraph 19 and attachments Q19_1
and Q19_2.

595 Doc ID4146, Minutes of the conference call with UPC of 31 July 2013, paragraph 9.
596 ST's reply to the letter of facts, Doc ID4671-36, paragraphs 241-244 (see also DT's reply to the Letter of

facts, paragraph 155). However, in its reply to the letter of facts ST also stresses that "the potential
revenues from offering fibre are higher, as it can offer much higher speeds than DSL" (see Annex II of
ST's reply to the letter of facts Doc ID 4671-30, page 28) and according to […]'s report "[…] " prepared
for ST: "the potential revenues from fibre should be expected to be higher over the longer-term, given
that it is a superior product" (see Annex II of ST's reply to the letter of facts, p. 5). Also, according to
Figure 14 of Annex II of ST's reply to the letter of facts ST's fibre costs per subscriber are higher than
ST's DSL costs per subscriber in 2010.

EN 111 EN

prices were significantly higher than prices of comparable or even superior products
of its competitors (in particular fibre- and cable-based operators)597.

(346) Therefore, the Commission is of the view that data on prices presented by ST would
rather illustrate that AOs and other technologies did not exercise sufficient
competitive constraint on ST's DSL pricing and that ST was able to behave to an
appreciable extent independently of its competitors when setting its DSL retail
prices.

(347) ST also argues that there has been a large rise in the number of subscribers using
cable, fibre and FWA broadband and that the Commission overstates barriers to entry
and expansion.598 However, ST's argument on the increase of the number of non-ST
subscribers cannot be considered as evidence of the lack of ST's market power. ST's
market share figures demonstrate that ST was able to foster its strong position
throughout the infringement period despite the dynamic development of the overall
market.

(348) Furthermore, despite the gradual roll-out of other fixed technologies by AOs, they
are not able to challenge the position of ST in the retail mass market for broadband
services and hold only marginal market shares in the market. This is not contradicted
by the fact that ST faced some competition from AOs and possibly reacted to this
competition599. Based on the above assessment600 the Commission is of the view that
the level of competition is insufficient to eliminate the market power of ST in the
retail market.

(349) ST also argues that there is a significant overlap between FWA and DSL networks in
the Slovak Republic (notably ST refers to VUS data for the second quarter of
2011).601 However, the data presented by ST may reflect the situation on the market
at most in the latest years of infringement period. Further, even if the Commission
were to take the view the data was informative for the assessment of competitive
constraints exerted by FWA providers throughout the infringement period, it could
not change the Commission's findings that a large number of small and fragmented
local fixed wireless operators cannot be seen as exerting significant competitive
constraint on ST.602

597 As regards the snapshot of prices provided by ST in its reply to the SO the Commission took into

account the price of Turbo 2 for the 'low-speed' segment (ST's most popular product - see paragraph
526 of the reply to the SO) and the prices of Turbo 3 and Turbo 4 for the 'mid-speed' and 'high-speed'
segment. The prices of mobile broadband services were not taken into account as they are not part of
the same relevant market (see section 5.1.2.2). In this context, the Commission reiterates that the prices
of competitors do not include discounts unlike ST's DSL prices. Overall picture and conclusions drawn
from the charts presented by ST remain unchanged also in the first quarter of 2010 (based on the data
provided by ST in the Third Issues Paper).

598 ST's reply to the SO, Doc ID3630 paragraph 569.
599 See for instance ST's Annex to the Third Issues Paper, Doc ID2405, p. 27-36 and ST's reply to the SO,

Doc ID3630, paragraphs 596-606.
600 Section 6.1.3.
601 ST's reply to the SO, Doc ID3630, paragraph 561 and Annex V.2 of the reply to the SO, pages 11 and

31.
602 Interestingly, ST's demand elasticity estimate of [...] for all fixed broadband technologies (that is to say

including FWA) and demand elasticity estimate of [...] for fixed broadband technologies excluding
FWA is almost equal (see section 5.1.2.1.5 above and paragraph 545 of ST's reply to the SO Doc
ID3630). According to estimates of ST, the optimal margin of a hypothetical monopolist would be
approximately [...] (this is calculated by the standard Lerner Index formulae which gives the optimal

EN 112 EN

(350) Furthermore, as regards the competitive constraints exerted by FWA operators the
Commission notes that the letter of the President of the Slovak Association of Local
Internet Providers of 10 October 2011 (submitted by ST with the aim to prove
competitive constraints exerted by FWA providers603) also indicates that FWA
networks mainly concentrates on areas with limited wire-line broadband possibilities.
For instance, the letter stresses that the local telecoms operators "were able to
replace and finish the construction of the missing infrastructure (emphasis added)"
and that in the recent years they have already covered "perhaps all areas where
demand for internet services remained unsatisfied - where internet services were not
present".604

(351) Finally, contrary to ST's claims, the fact that the absolute price level of ST's
broadband services went down and that there was a downward trend of broadband
prices in the Slovak Republic605 is not in itself proof of a competitive market.
Moreover, the available pricing evidence, together with the other Commission's
findings on the likely impact of ST's behaviour on competition and thereby
consumers, suggest that in the absence of ST's conduct the retail broadband prices in
the Slovak Republic could have been lower.606 Furthermore, the prices of broadband
services decreased also in other Member States and in Hungary and the Czech
Republic the DSL prices decreased more sharply than in the Slovak Republic over
the period 2005-2008, while at the same time the average speed of DSL increased
much more in these two countries607.

(352) In view of the findings of the investigation presented above, the Commission
considers that the evidence and claims of ST are not sufficient to disprove a
dominant position of ST in this market.

6.1.3.7. Conclusion on dominance of ST on the retail mass market for broadband services
offered at a fixed location

(353) In view of the above, the Commission concludes that between 12 August 2005 and
31 December 2010 ST held a dominant position on the retail mass market for
broadband services offered at a fixed location.

(354) This conclusion is also in line with the findings of TUSR within the framework of its
actions under the telecommunications regulatory framework608.

margin for the monopoly as one over the elasticity of demand, that is to say [...] and [...] whether or not
a hypothetical monopolist of fixed broadband technologies has an interest in FWA technology.

603 ST's reply to the letter of facts, paragraphs 207, 223, 227 and 235 and Annex V.
604 Annex V of ST's reply to the letter of facts, page 1 and 2.
605 ST's Supplementary Issues Paper, Doc ID1934, p.5-7 and ST's reply to the SO Doc ID3630, paragraphs

593-595.
606 See section 10.4.2.4.
607 OECD Broadband statistics, table "4k. Evolution of a representative broadband subscription over time

(2005-2008)", doc ID3357. According to this table, the average price of DSL in the Slovak Republic
decreased annually by 37% CAGR and speed increased by 26% CAGR. In case of the Czech Republic
and Hungary, price decreased by 46% CAGR and 44% CAGR, respectively, while speed increased by
100% and 59%, respectively.

608 See section 4.4.

EN 113 EN

7. REFUSAL TO SUPPLY

7.1. Legal framework for the assessment of abusive refusal to supply
(355) Article 102 of the Treaty prohibits any abuse by one or more undertakings of a

dominant position within the internal market or in a substantial part of it, insofar as it
may affect trade between Member States. The Court of Justice defined the concept of
abuse under Article 102 of the Treaty as follows: "The concept of abuse is an
objective concept relating to the behaviour of an undertaking in a dominant position
which is such as to influence the structure of a market where, as a result of the very
presence of the undertaking in question, the degree of competition is weakened and
which, through recourse to methods different from those which condition normal
competition in products or services on the basis of the transactions of commercial
operators, has the effect of hindering the maintenance of the degree of competition
still existing in the market or the growth of that competition"609. “It follows that
Article [102 of the Treaty] prohibits a dominant undertaking from eliminating a
competitor and thereby strengthening its position by using methods other than those
which come within the scope of competition on the merits.”610

(356) The fact that an undertaking holds a dominant position is not in itself contrary to
Union competition rules. However, an undertaking enjoying a dominant position is
under a special responsibility not to engage in conduct that may distort
competition.611 It follows from the nature of the obligations imposed by Article 102
of the Treaty that, in specific circumstances, an undertaking in a dominant position
may be deprived of the right to adopt a course of conduct or take measures which are
not in themselves abuses and which would even be unobjectionable if adopted or
taken by non-dominant undertakings612.

(357) Similarly, the Court of Justice held that an abuse of a dominant position is prohibited
under Article 102 of the Treaty "regardless of the means and procedure by which it
is achieved", and "irrespective of any fault"613. Article 102 of the Treaty is aimed not
only at practices which may cause prejudice to consumers directly, but also at those
which are detrimental to them through their impact on an effective competition
structure614.

(358) According to consistent case law, the list of abusive practices contained in Article
102 of the Treaty is not an exhaustive list of the methods of abusing a dominant
position prohibited by Article 102 of the Treaty.615 In Tetra Pak II, the Court of

609 Case 85/76, Hoffmann-La Roche, paragraph 91.
610 Case C-457/10, AstraZeneca, paragraph 75. See also Case C-202/07 P France Télécom [2009] ECR I-

2369, paragraph 106.
611 Case 322/81, Michelin, paragraph 57.
612 See, to that effect, Case 322/81, Michelin, paragraph 57, and Case T- 111/96, ITT Promedia v

Commission [1998] ECR II-2937, paragraph 139.
613 Case 6/72 Europemballage and Continental Can v Commission [1973] ECR 215, paragraphs 27 and 29;

Case T-128/98 Aéroports de Paris v Commission [2000] ECR II-3929, paragraph 170
614 Case 6/72 Europemballage and Continental Can v Commission [1973] ECR 215, paragraph 26; Case C-

95/04 P, British Airways, [2007] ECR I-2331, paragraphs 106-107; of 2 April 2009, C-202/07 P France
Télécom Wanadoo [2009] ECR I-2369, paragraph 104; see also, as regards Art. 101 of the Treaty, C-
501/06 P, GlaxoSmithKline v. Commission [2009] ECR-9291, paragraph 63.

615 Case C-95/04 P, British Airways, paragraph 57; Case 6/72 Europemballage and Continental Can v
Commission [1973] ECR 215, paragraph 26; Joined Cases C-395/96 P and C-396/96P Compagnie
maritime belge transports a.o. v Commission [2000] ECR I-1365, paragraph 112.

EN 114 EN

Justice highlighted that the fact that a dominant undertaking's abusive conduct has
adverse effects on a market distinct from the dominated one does not detract from the
applicability of Article 102 of the Treaty616.

(359) Refusal to supply may in some cases amount to an abuse of a dominant position and
be prohibited under Article 102 of the Treaty. In particular in Commercial Solvents,
the Court of Justice found that an undertaking in a dominant position as regards the
production of a raw material and therefore able to control the supply to
manufacturers of derivatives, cannot, without objective justification, act in such a
way as to eliminate their competition which in that case, would have amounted to
eliminating one of the principal manufacturers of the downstream product in the
common market.617

(360) The Court of Justice has also held that an abuse within the meaning of Article 102 of
the Treaty is committed where, without any objective justification, an undertaking
holding a dominant position on a particular market reserves to itself or to an
undertaking belonging to the same group an ancillary activity which might be carried
out by another undertaking as part of its activities on a neighbouring but separate
market, with the possibility of eliminating all competition from such an
undertaking618. The Union judicature has specified that it is not necessary to
demonstrate that all competition on the market would be eliminated.619 The fact that
the competitors of the dominant undertaking retain a marginal presence in certain
niches on the market cannot suffice to substantiate the existence of such
competition.620 Competitors should have the opportunity to benefit from whatever
degree of competition is possible on the market and competitors should be able to
compete on the merits for the entire market and not just for a part of it.621 A system
of undistorted competition, such as that provided for by the Treaty, can be
guaranteed only if equality of opportunity is secured as between various economic
operators.622

(361) For establishing a refusal to supply under Art. 102, the effects that need to be proved
are the capability of the dominant undertaking's conduct to make the entry of other

616 Case C-333/94 P Tetra Pak v Commission (“Tetra Pak II”) [1996] E.C.R. I-5951, at paragraph 25. In

that regard, Joined Cases 6/73 and 7/73 Commercial Solvents v Commission [1974] ECR 223 and Case
311/84 CBEM v CLT and IPB [1985] ECR 3261 provide examples of abuses having effects on markets
other than the dominated markets Case C-62/86 AKZO v Commission [1991] ECR I-3359 and Case T-
65/89 BPB Industries and British Gypsum v Commission [1993] ECR II-389 the Union courts found to
be abusive certain conduct on markets other than the dominated markets and having effects on the
dominated markets.

617 Joined Cases 6/73 and 7/73 Istituto Chimioterapico and Commercial Solvents v Commission [1974]
ECR 223, paragraph 25.

618 Case 311/84 CBEM v. CLT, [1985] ECR, page 03261, paragraph 27.
619 Case T-201/04, Microsoft v Commission [2007] ECR II-3601, paras 561 and 563; case T-301/04,

Clearstream Banking AG and Clearstream International SA v Commission, paragraph 148; see also to
this effect Joined cases C-468/96 – 478/06, Lelos, [2008] ECRI-07139, paragraph 35.

620 Case T-201/04, Microsoft v Commission [2007] ECR II-3601, paras 561 and 563; case T-301/04,
Clearstream Banking AG and Clearstream International SA v Commission, paragraph 148.

621 Case C-549/10 P Tomra, cit., paragraphs 42 and 46; case T-286/09, Intel, EU:T:2014:547, paragraph
117.

622 Case C-49/07 MOTOE, [2008] ECR II-02217, paragraph 51.

EN 115 EN

operators or their activity on the market more difficult or impossible623. The concept
of refusal to supply is not confined to practices that amount to an outright or
definitive refusal to grant access to the product or service in question624.

(362) ST considers that in order to establish that ST's conduct is abusive, the Commission
must demonstrate that ST's copper network is indispensable within the meaning of
the Bronner line of case-law625, that is to say that, if there are no alternative products
or services, it is impossible or at least unreasonably difficult for AOs to develop a
network that allows them to compete on the downstream market626.

(363) The Commission considers that the circumstances of the present case, and in
particular the existence of a regulatory framework for the access to ULL market and
the existence of ST's obligation to give access to its local loop are different from the
circumstances in the Bronner case.

(364) The Court of Justice has clarified that it cannot be inferred from the Bronner
judgment that the indispensability condition must necessarily also apply when
assessing the abusive nature of conduct which consists in supplying services or
selling goods on conditions which are disadvantageous or on which there might be
no purchaser.627 This is also the situation in this case: ST’s conduct consisted of
offering access to ULL subject to conditions that were unacceptable or unfair or
unreasonably delayed access.

(365) It is contrary to the Court of Justice's judgment in TeliaSonera that ST considers that
the Bronner conditions, including that of "indispensability", must also be fulfilled in
situations where an undertaking is accused of imposing unfair trading conditions on
its competitors, which do not fall into any specific category of abusive conduct and
which are said to amount to a (constructive) refusal to supply628. ST argues that the
Court's finding was made in reply to a preliminary reference question that related to a
margin squeeze, and not to a constructive refusal to supply629. ST also considers that
it would be illogical for outright refusal to supply to be subject to a stricter test than a
constructive refusal to supply, which it considers a "less severe" form of abuse630.

(366) The Commission considers first that the Court of Justice is not referring at paragraph
55 of its TeliaSonera judgment only to margin squeeze, but generally, to "conduct
such as supplying services or selling goods on conditions which are disadvantageous
or on which there might be no purchaser". The Court of Justice explains at paragraph

623 See inter alia judgment of the General Court in T-336/07, Telefónica, EU:T:2012:172, paragraphs 268-

283, confirmed by the Court of Justice in C-295/12 P; Tomra, cit., paragraph 79; TeliaSonera, cit.,
paragraphs 63-64.

624 See for ex. case T-301/04, Clearstream Banking AG and Clearstream International SA v Commission,
paragraph 151. See also Commission Decision of 21 May 2003 in case COMP/37.451, 37.578, 37.579 –
Deutsche Telekom, paragraph 153.

625 ST's reply to the SO, paragraphs 632, 645.
626 IMS Health, paragraph 28: "it must be determined whether there are products or services which

constitute alternative solutions, even if they are less advantageous, and whether there are technical,
legal or economic obstacles capable of making it impossible or at least unreasonably difficult for any
undertaking seeking to operate in the market to create, possibly in cooperation with other operators,
the alternative products or services".

627 Case C-52/09, TeliaSonera Sverige, EU:C:2011:83, paragraph 55.
628 ST's reply to the SO, paragraph 643.
629 ST's reply to the SO, paragraph 638.
630 ST's reply to the SO, paragraph 637.

EN 116 EN

58 that if Bronner were to be interpreted as applying also to such conduct, that would
amount to a requirement that before any conduct of a dominant undertaking in
relation to its terms of trade could be regarded as abusive the conditions to be met to
establish that there was a refusal to supply would in every case have to be satisfied,
and that would unduly reduce the effectiveness of Article 102 of the Treaty.

(367) Second, a “constructive refusal” to supply is not necessarily a "less severe" form of
abuse than an outright refusal to supply: whereas an outright refusal to supply
implies an explicit refusal, article 102 TFEU may also be violated when supply is
made subject to unfair conditions or unreasonably delayed. The Commission
considers that, given in particular ST's ex-ante regulatory obligation to provide
access and its potential anticompetitive character, such a refusal to supply is not a
"less severe" form of abuse then an outright refusal to supply.

(368) ST considers that the Commission should show, in accordance with paragraph 94 of
the Commission Access Notice631, that: (i) ST caused undue and inexplicable or
unjustified delays during the negotiations, (ii) the RUO's commercial terms are
unusual and objectively abusive compared to contemporaneous RUOs elsewhere in
the Union and (iii) the RUO's technical terms are completely unjustified an cannot be
reasonably explained but for the anti-competitive intent.

(369) However, the legal test that ST proposes as the sole basis for the assessment of
whether ST's access conditions are abusive would amount to replacing the relevant
case-law as regards the criteria for the assessment of "unfair" conditions under
Article 102 of the Treaty, with a different, more demanding legal test. For instance,
the Court of Justice refers in TeliaSonera to conditions that are "disadvantageous" or
"on which there might be no purchaser"632. Moreover, proving that ST's conditions
cannot be reasonably explained but for ST's anti-competitive intent would be
contrary to Court of Justice's position that the existence of any anti-competitive
intent constitutes only one of a number of facts which may be taken into account in
order to determine that a dominant position has been abused and that the
Commission is under no obligation to establish the existence of such intent on the
part of the dominant undertaking in order to render Article 102 of the Treaty
applicable.633

(370) In the Commission's view, there is no reason to extend the case law on abusive
refusal to supply essential facilities developed in Bronner, to all types of refusal to
supply. The judgment in Bronner related to specific situations where the application
of Art. 102 TFEU would impose an obligation to supply of an asset in which the
undertaking has invested with a view to reserving it for itself. It is in this context that
the Court of Jusctice in view of all the specificities of that case laid down strict
conditions for an obligation to supply under Art. 102 TFEU to kick in. By contrast,
in the present case the telecommunications network at issue owned by Slovak
Telekom was developed by the government under a monopolistic regime; this
circumstance also needs to be taken into account for the purposes of Article 102

631 Commission Notice on the application of the competition rules to access agreements in the

telecommunications sector - framework, relevant markets and principles. Official Journal C 265,
22.8.1998, p. 2–28.

632 Case C-52/09, TeliaSonera Sverige, ECR I-527, paragraph 55.
633 Case C-549/10 P, Tomra Systems ASA, published in the electronic Reports of Cases (Court Reports -

general), paragraph paragraph 20-21.

EN 117 EN

TFEU634. Moreover, ST was already bound by an ex-ante obligation to give access to
ULL to AOs, which was imposed by the competent Slovak telecoms authorities
under the applicable regulatory regime635.

(371) In conclusion, in a case like the present one it is not necessary to establish that the
relevant upstream input is indispensable within the meaning of the Bronner case law.

7.2. The ex-ante obligation to give access to ULL to AOs which was imposed on ST
by the competent Slovak telecoms authorities under the applicable regulatory
regime

(372) In the following recitals the Commission will demonstrate that ST is already bound
by an ex-ante obligation to give access to ULL to AOs, which was imposed by the
competent Slovak telecoms authorities under the applicable regulatory regime636.
Indeed, TUSR has imposed by its decision of 14 June 2005637 an obligation on ST to
provide unbundled access to the local loop under fair and reasonable terms638. That is
a legal obligation to provide access, which precedes the Commission's investigation
of ST's behaviour for compatibility with Article 102, and has been imposed by the
national telecommunications regulator under the Slovak Electronic Communication
Act, in implementation of the Union regulatory framework for electronic
communications639.

(373) In that regard it should be pointed out that, it follows from the considerations
underlying both the Union regulatory framework and the Slovak Electronic
Communication Act that ST's obligation to supply results from a decision taking into
account inter alia its incentives and those of its competitors to invest and innovate,
whilst ensuring that competition in the market is preserved640. Moreover, the

634 See TeliaSonera, paragraph 109; Postdanmark, paragraph 23.
635 See footnote 614.
636 See footnote 614.
637 TUSR Chairman's Decision No. 63/01/2005 of 14 June 2005, TUSR Rozhodnutie o rozklade č.

63/01/2005 zo 14 júna 2005, Doc ID3124.
638 See subsection "4.4. Regulatory framework for unbundling access to the local loop in the Slovak

Republic"
639 Regulation (EC) No 2887/2000 of the European Parliament and of the Council of 18 December 2000 on

unbundled access to the local loop, (OJ L 336, 30.12.2000, p. 4), Directive 2002/19/EC of the European
Parliament and of the Council of 7 March 2002 on access to, and interconnection of, electronic
communications networks and associated facilities (Access Directive), (OJ L 108, 24.04.2002, p. 7) and
Directive 2009/140/EC of the European Parliament and of the Council of 25 November 2009, amending
Directives 2002/21/EC on a common regulatory framework for electronic communications networks
and services, 2002/19/EC on access to, and interconnection of, electronic communications networks and
associated facilities, and 2002/20/EC on the authorisation of electronic communications networks and
services (OJ L 337, 18.12.2009, p. 37).

640 In accordance with Article 8 of Directive (EC) 2002/21, the national regulatory authority shall ensure
that "any access obligation takes appropriate account of the risk incurred by the investing undertakings
and by permitting various cooperative arrangements between investors and parties seeking access to
diversify the risk of investment, whilst ensuring that competition in the market and the principle of non
discrimination are preserved". In accordance with Article 12 of Directive (EC) 2002/19, "When
national regulatory authorities are considering whether to impose [those]] obligations referred, and in
particular when assessing whether such obligations would be proportionate to the objectives set out in
Article 8 of [the Framework Directive], they shall take account in particular of the following factors:
(…) (c) the initial investment by the facility owner, bearing in mind the risks involved in making the
investment; (d) the need to safeguard competition in the long term (…).”Section 21(3) of the
Communications Act further establishes the obligation for the NRA when imposing the obligation of
access to: "take into account: (…) c) initial investment of owners of telecommunication facilities,

EN 118 EN

imposition of an obligation to give access or to supply may not have an impact on the
incentives to invest and innovate where the market position of the dominant
undertaking has been developed under the protection of special or exclusive rights or
has been financed by state resources, as has happened in this case. The Court of
Justice has also held that when the existence of a dominant position has its origins in
a former legal monopoly, that fact has to be taken into account.641 In that regard,
Recital 3 of Regulation (EC) No 2887/2000 regarding unbundled access to the local
loop, states that one of the reasons why the local access network was amongst the
"least competitive segments of the liberalised telecommunications markets" was that
new entrants did not have widespread alternative network infrastructures, as
operators such as ST rolled out their local access infrastructure over a significant
period of time protected by exclusive rights and were for decades able to fund
investment costs through monopoly rents from the provision of voice telephony
services and from State funds. As shown in recital (23), ST's dominant position has
its origins in a former legal monopoly, which has to be taken into account642.

(374) Indeed, ST's duty to supply the upstream inputs is imposed by the Slovak telecoms
regulator in consideration inter alia of the fact that a denial of access to the upstream
products or access on unreasonable terms and conditions would hinder the
emergence and/or continuation of sustainable competition at retail level643. In
accordance with recital 7 of Regulation (EC) No 2887/2000 regarding unbundled
access to the local loop, "Unbundled access to the local loop allows new entrants to
compete with notified operators (…). A reasonable request for unbundled access
implies that the access is necessary for the provision of the services of the
beneficiary, and that refusal of the request would prevent, restrict or distort
competition in this sector". In that regard TUSR found that imposing an ex-ante

bearing in mind the risks connected with such an investment; d) the need to safeguard competitive
environment in the long term; e) protection of rights of investing undertakings and protection of
intellectual property rights (…)."

641 C-209/10 Post Danmark, paragraph 23.
642 C-209/10 Post Danmark, paragraph 23.
643 See Recital 19 of Directive (EC) 2002/19 according to which "mandating access to network

infrastructure can be justified as a means of increasing competition, but national regulatory authorities
need to balance the rights of an infrastructure owner to exploit its infrastructure for its own benefit, and
the rights of other service providers to access facilities that are essential for the provision of competing
services." See also Article 12 of Directive (EC) 2002/19 which establishes that "A national regulatory
authority may (…) impose obligations on operators to meet reasonable requests for access to, and use
of, specific network elements and associated facilities, inter alia in situations where the national
regulatory authority considers that denial of access or unreasonable terms and conditions having a
similar effect would hinder the emergence of a sustainable competitive market at the retail level, or
would not be in the end-user's interest. Operators may be required inter alia: (a) to give third parties
access to specified network elements and/or facilities, including unbundled access to the local loop;
(…) (c) not to withdraw access to facilities already granted; (d) to provide specified services on a
wholesale basis for resale by third parties ". Also, Section 21(1) of the Communications Act establishes
that: "in connection with access or interconnection the Authority is entitled to impose on the
undertaking with significant market power the obligation to accept a reasoned and substantiated
request for access, use of certain network elements and related facilities and for interconnection of
networks in particular in cases where it considers that denial of access or disproportionate
circumstances or terms would not lead to effective competition on the market for end-users or would
not be in their interest."

EN 119 EN

obligation to supply on ST was necessary to ensure the development of effective
competition in the downstream markets644.

(375) ST argues that the balancing of incentives that is carried out by national regulatory
authorities when imposing an obligation to supply differs from that which is to be
carried out by competition authorities645, as competition law and regulation have
different objectives646. Also, ST emphasises that the imposition of an obligation to
deal is very different under regulatory law and Union competition law – while the
imposition of an obligation to grant access may be quasi-automatic when a vertically
integrated telecommunications operator is identified as having SMP on a wholesale
market, an obligation to deal under Union competition law can be imposed only in
"exceptional cases", in accordance with the Bronner conditions647. That means in
ST's view that the Commission should not substitute its own assessment for that of
the regulator648 because there may be an important time lag between the period
during which the significant market power analysis was made (for example, several
years earlier) and the moment the competition analysis is carried out by the
Commission. ST explains that during that interval, market circumstances may have
considerably changed with, for instance, the entry of facility-based competitors with
the consequence that the Commission could "mandate access to infrastructure,
which is no longer essential"649.

(376) ST's objections are unfounded. The Commission does not substitute its own
assessment for that of the regulator, as the Commission does not seek to impose ex-
novo an obligation to provide access to a service. That access obligation was already
imposed on ST by TUSR on 14 June 2005650 and was not contested by ST. As the
Court of Justice stated in Deutsche Telekom651,"the legislation relating to the
telecommunications sector defines the legal framework applicable to it, and in so
doing, contributes to the determination of the competitive conditions under which an
undertaking […] carries on its business in the relevant markets, it is […] a relevant
factor in the application of Article 82 EC to the conduct of that undertaking, whether
for the purposes of defining relevant markets, assessing the abusive nature of such
conduct or setting the amount of the fines."652 That means that the pre-existing
regulatory obligation to supply needs to be taken into account when assessing ST's
conduct under Article 102 of the Treaty. As explained by the Court of Justice in
Deutsche Telekom, even if the national legislation relating to the telecommunications
sector may have different objectives from those envisaged by Union competition
policy, "that point has no bearing on the issue whether legislation relating to the
telecommunications sector may be taken into account for the purpose of the
application of Article 82 EC to the conduct of a dominant undertaking"653.

644 TUSR Chairman's Decision No. 63/01/2005 of 14 June 2005, TUSR Rozhodnutie o rozklade č.

63/01/2005 zo 14 júna 2005, Doc ID 3124.
645 ST's reply to the SO, paragraph 658.
646 ST's reply to the SO, paragraph 663.
647 ST's reply to the SO, paragraph 659.
648 ST's reply to the SO, paragraph 662.
649 See ST's Reply to the SO paragraph 662.
650 See recital (46).
651 Case C-280/08 P, Deutsche Telekom v Commission, ECR I-09555.
652 Case C-280/08P, Deutsche Telekom v Commission, ECR I-09555, paragraph 224.
653 Case C-280/08P, Deutsche Telekom v Commission, ECR I-09555, paragraph 227.

EN 120 EN

(377) As regards the fact that the market conditions might have changed between the
national regulatory authority's assessment and the Commission's competition
analysis, the Commission notes that, in accordance with Directive 2002/21/EC,
NRAs impose ex-ante forward-looking regulatory obligations only where there is no
effective and sustainable competition and relax or lift such obligations as soon as that
condition is fulfilled654. Apart from the fact that the Commission carried out its own
ex-post analysis of the relevant markets and found that the situation did not
significantly change in that regard during the infringement period655, for the reasons
set out in the preceding recitals the question of refusal to supply under Article 102 of
the Treaty must be assessed on the basis of the regulatory obligations which were
imposed on the dominant undertaking during the relevant time period, that is to say
between 12 August 2005 and 31 December 2010.

7.3. The importance for AOs of an efficient ULL-based wholesale access to xDSL
(378) xDSL technology is very important for the provision of competitive retail broadband

products. For instance, the Communications Committee ("CoCom") finds in its
Working Document of November 2010 that "DSL continues to be the main
technology in the EU broadband market, although slightly decreasing (from 78.7%
one year ago to 77.9% in July 2010".

(379) In Slovakia, the position of xDSL in the overall retail market has been significant,
representing between 46 and 56% of all fixed broadband connections in the period
from 2005 to 2010656. For instance, the Progress Report on the Single European
Electronic Communications Market 2007 (13th Report) – Commission Staff Working
Document, Part 1657, chapter on Slovakia, finds that "DSL technology, with a 58.3%
share of the fixed retail market, remains the single most important platform
providing broadband services". Also, the Progress Report on the Single European
Electronic Communications Market 2008 (14th Report) – Commission Staff Working
Document, Part 1, chapter on Slovakia658, provides that "DSL remains the main
broadband platform".

(380) Further, the number of xDSL subscribers has been growing very strongly with an
average year-on-year growth of the number of xDSL subscribers in the overall period
2004-2010 comparable in percentage terms to the growth of alternative new
technologies, as illustrated by Figure 13:

654 Directive (EC) 2002/21 (Framework Directive), Article 8, paragraph 5 f).
655 See section 5.1. Relevant product markets.
656 See data of the Ministry of Transport, Posts and Telecommunications of the Slovak Republic, provided

in the submission of Slovak Telekom of 25/09/2009, ID1572, p.1. and available (including the 2010
figures) at the Ministry website http://www.telecom.gov.sk/files/statistika vud/internet tel.htm

657 Doc ID 4243.
658 Doc ID 4245.

EN 122 EN

network on competitive conditions decided to focus on providing broadband
products to business customers often with tailor-made and higher-value products662.
Providing xDSL services on the basis of ST's network is the only viable solution to
compete with ST on a large scale on the retail mass market for broadband services
offered at a fixed location.

(383) Further, the wholesale xDSL access provides the least costly means of offering
broadband services to mass market customers throughout the Slovak territory, since
all other comparable technologies require significant investment and time for roll-out
of the network (see in this respect recital (334) and footnote 1565).

(384) In spite of the continued roll-out of fibre by some operators, the possibility for an AO
to use xDSL to offer in a timely manner and without significant investment a
competitive broadband product in areas not covered by its fibre network remains a
significant advantage, as also recognised by internal documents of ST663.

(385) xDSL is the main technology in the retail broadband market and ULL is the main
channel enabling AOs to provide xDSL on the retail broadband market. For instance,
the Progress Report on the Single European Electronic Communications Market of
2007 (13th Report) considers ULL as the most important form of access to the retail
broadband services market for AOs664.

(386) CoCom also finds in its Working Document of November 2010 that in Europe ULL
is the main form of competition in the xDSL market, with 74.8% of the new entrants'
DSL lines, whereas bitstream represents 15.4%, resale represents 8.9% and own
network represents 0.9%665. In 2009, the Progress Report on the Single European
Electronic Communications Market 2009 (15th Report) – Commission Staff Working
Document, Part 1666, provides that "Local loop unbundling (fully unbundled lines and
shared access) has recorded positive growth and has become the main form of
wholesale access for new entrants with 73.7% of DSL lines, up from 69.2% in
January 2009 (Figure 27)". In 2008 and 2007, ULL continues growing at European
Union level at a high rate, as shown by the Progress Report on the Single European
Electronic Communications Market 2008 (14th Report) – Commission Staff Working
Document, Part 1667, according to which: "Competitive trends are evident from the
take-up of unbundled local loop products, reflecting growing infrastructure-based
competition. These continue to grow at a high rate, largely as a result of effective
regulation in the past couple of years. On average, 69.3% (27.4 million lines) of all
AOs' DSL lines are either fully or partially unbundled, compared to 60% in January
2008 and 49.2% in January 2007".

(387) In contrast with the situation at European Union level, in Slovakia, ULL was far
from being the main form of competition in the xDSL market, as it was non-existent

662 See replies of GTS Slovakia (Reply to RFI of 07/04/2009, Question 6, ID0375, p.11) or eTel

Slovensko/Dial Telecom (Reply to RFI of 07/04/2009, Question 6 Doc ID 0287, p. 5).
663 See for example […], Doc ID 1405, p.15-16.
664 See Progress Report on the Single European Electronic Communications Market 2007 (13th Report) –

Commission Staff Working Document, Part 1, Doc ID 4243, p.35.
665 See Communications Committee, Working Document "Broadband access in the EU: situation at

1 July 2010", dated 21 November 2010, Doc ID 4175, pages 35 and 18.
666 Doc ID 4247, p. 29 and Figure 27 "New entrants' DSL lines by type of access (EU27 - January 2010)",

p.30.
667 Doc ID 4245, p.27.

EN 123 EN

until December 2009, when the first 3 local loops were unbundled by GTS
Slovakia668. That is also confirmed by the Progress Report on the Single European
Electronic Communications Market 2007 (13th Report) – Commission Staff Working
Document, Part 2669, showing that in January 2006, 2007 and 2008, no agreements
on fully unbundled lines or shared access were concluded in Slovakia, in contrast
with the situation in the vast majority of the European Union Member States. For
instance, Orange mentioned that in France, currently "about 30% of the DSL retail
services are sold by LLU unbundlers"670. The Progress Report on the Single
European Electronic Communications Market 2009 (15th Report) – Commission
Staff Working Document, Part 2671, shows that in 2009, there were no fully
unbundled lines nor shared access lines supplied by the incumbent to new entrants in
Slovakia, in contrast with the great majority of the European Union Member States.

(388) As opposed to WBA, wholesale access to ULL gives an AO the possibility to
influence most of the technical and quality parameters, to innovate and, as it fully
controls the local loop, to supply services other than ST and more innovative types of
services than ST to its retail customers (for example high speed Internet, voice,
VoD). As indicated in section 5.1.3.2 the Commission considers that WBA and
wholesale ULL access are not substitutes.

7.4. ST's exclusionary strategy to protect its dominant position on the relevant
market

(389) ST acknowledges, in its internal documents, that ST's copper network represents "an
advantage compared to competition"672 ST tried to preserve its competitive
advantage on the retail broadband services market by preventing AOs from
unbundling local loops, as part of an overall deliberate strategy to protect its retail
market position. Several internal documents show ST's intentions to limit access to
its network and its awareness of the existence of unfair terms and conditions for
access to ULL. One of ST's "Main Principles of Work" on the RUO, established in an
internal document for the Direction Committee673, was: "Keep life of OLO [other
licensed operator] complicated; minimum requirement (minimum requests for ULL)
solution."674 The minutes from the meeting of the Direction Committee of the same
date records the agreement over the Main Working Principles on the RUO project, as
stated above.675 In 2005, the Director of ST's Strategy and Regulatory Affairs
Department advised in an internal email that: "ST should maintain the principle of
competition based on infrastructure (i.e. not allow competitors to share easily our

668 See recital (394) and (408).
669 Doc ID 4248, Figure 90, p.92.
670 Doc ID 4189, Minutes of the meeting with Orange of 03/06/2013, point 23.
671 Doc ID 4250, Figure 47 "Number of alternative operators using full unbundled local loops as a % of

active alternative operators, July 2009", p.48.
672 See […], Doc ID 1405, p.15-16.
673 The Direction Committee is composed of the members of the different departments taking part in the

RUO project and chaired by the Member of the Board of Directors responsible for the regulatory
matters.

674 Presentation […] Doc ID 0119, p. 25.
675 Minutes from the meeting of the Direction Committee of 29 April 2004, Doc ID0119, p. 31-33.

EN 124 EN

network)". Otherwise, ST feared that it would lower the barriers to entry on the
market and would not be able to use its "first mover advantage".676

(390) ST was afraid that it might lose retail customers, in particular as access to ST's xDSL
network would allow the successful development by AOs of innovative services such
as [...]. AOs would have therefore achieved an important competitive advantage over
ST on the retail market. The relevance of the wholesale access to xDSL for AOs'
ability to compete effectively on the retail broadband market is also confirmed by
various internal documents of ST:

• Agenda and minutes from an internal meeting concerning ULL, dated 30 November
2005 provide: "ULL price should not allow the operators to provide over cheap
access services with large added value for a low price – for instance in comparison
with our retail – it is necessary to consider risk in (a) voice; (b) DSL; (c) business
products."677

• A presentation to the Executive Management Board ("EMB" Strategic Workshop of
August 2005 indicates that an extended xDSL portfolio on the wholesale level would
lead to the following risk: "Competitors in position to be successful on retail market,
ST not having real competitive advantage on retail, as a consequence loses on retail
share."678 The presentation also states: "[Names of two retail services] positioned as
ST differentiator on retail markets while WS offer enabling competitors to offer
services with lower value to actively push BB penetration, but not allowing them to
defeat ST on Retail. [...] ST keeps and fights to retain differentiation and value on
Retail ([Names of three services including the ones mentioned before]). [...]
Competitive advantage in retail needs to be ensured before any reselling model
launched!"679

• A document for the EMB meeting of 16/01/2006 suggests to "avoid options enabling
competitors offer [Name of retail service mentioned before] on ST infrastructure,
however enabling competitors resale ST access services"680.

• A presentation to the EMB of February 2006 provided: "Altnets, driving [Name of
retail service mentioned before] initiatives in WE [Western Europe], are very
competitive to incumbent offers, exploiting ULL [...]. Altnets in Slovakia currently
not a big threat for ST in launching [Name of retail service mentioned before] offers
– ULL in practice expected only in 2007[...]. "681

• A wholesale product development manager stated in an internal email of June 2006:
"In many countries, the AOs thanks to the use of ULL came earlier than the
incumbent not only with [Name of retail service also mentioned before], but also with
[Name of technology] and even [Name of other technology]."682

676 See internal email by the Director of Strategy and Regulatory Affairs Department of 20/05/2005, Doc

ID 0174, p.39-40.
677 Agenda and minutes from an internal meeting concerning ULL, dated 30 November 2005, Doc

ID 0125, p. 9-11.
678 See presentation […], slide 39, Doc ID 0141, p.22 or Doc ID 0209, p. 84.
679 See presentation […], slide 45 (Doc ID0141, p.25 or ID0209, p. 87).
680 See presentation […], slide 23 (Doc ID1195, p.23).
681 See presentation to EMB of 15/02/2006 "[...]", Doc ID1206, p. 25.
682 See internal email by the Head of the WS Product Development and Innovation Department, of

08/11/2006, Doc ID 0141, p.31).

EN 125 EN

• Another presentation to the EMB of October 2006 indicated: "Moreover, decreasing
naked DSL WS price could also mean easier access for Orange to our infrastructure,
what could consequently speed up Orange's [Name of retail service mentioned
before] services launch all over Slovakia".683

• An email exchange between ST's regulatory affairs managers and wholesale
managers (dated 7-8 November 2006) reads: "(…) for the incumbent a situation is
not acceptable where AOs thanks to ULL can create almost independently from the
incumbent their offers as they wish. Only thanks to ULL it could happen that AOs
have a better market position, better products, better customer perception than the
former monopoly.(…) In many countries thanks to ULL use AOs entered the market
before the incumbent not only with [Name of retail service also mentioned before],
but also with [Name of technology mentioned before] or with [Name of other
technology mentioned before] etc."684.

• In November 2006, a wholesale product development manager stated in an internal
email: "In many countries, the AOs thanks to the use of ULL came earlier than the
incumbent not only with [Name of retail service also mentioned before], but also with
[Name of technology service mentioned before] and even [Name of other technology
mentioned before]."685

• A presentation to the EMB Strategy Workshop of April 2007 draw the attention to
the fact that ULL is "likely to be a way for competition to provide own [Name of
retail service also mentioned before]"686.

• ST's ULL project manager called up a meeting to discuss the ULL strategy "because
the views whether to sign at least one ULL agreement or to continue to protect the
loops differed." 687

(391) Those documents provide an extensive body of evidence concerning the intentions of
ST to limit "its market share from the time of the legal monopoly."688 ST's internal
documents also confirm that the exclusionary conduct of ST is capable of affecting
competition on the downstream broadband market and thus limiting the choice of
retail products for final customers ST's and also show that the presence of alternative
technologies does not diminish the importance of an efficient wholesale access to
xDSL, even when alternative technologies are available.

(392) ST denies that it feared the xDSL-based competition and argues that it actually
viewed facility-based competition as a much greater threat than the xDSL-based
competition689: "Although attractive wholesale prices mean competition with our

683 See presentation to EMB of 18/10/2006 "[Wholesale Strategy – Action Plan", Doc ID1254, p. 20.
684 […] Doc ID0141, p. 30-34. The quote is from p. 31. […], DocID0119, p. 101, which gives an overview

of the 'expected services on the ULL platform', mentions among others […].
685 See internal email by the Head of the WS Product Development and Innovation Department, of

08/11/2006, ID0141.
686 See presentation to the EMB Strategy Workshop of 04/04/2007 "Goal Setting: iPF 2008-2010", Doc

ID0148, p. 8.
687 Meeting invitation from the wholesale business director to selected wholesale, retail and regulatory

departments' employees, dated 7 November 2007, Doc ID0159, p. 11.
688 See Minutes of the conference call with Slovanet of 07/08/2013, Doc ID 3959, point 8.2, referring to

point 550 of the decision of the PMU SR No. 2007/DZ/2/1/111 of 21.12.2007 and point 300 of the
Decision of the board of PMU SR No. 2009/DZJ2/017 of 9.4.2009.

689 See ST's Reply to the SO, Recital 1589.

EN 126 EN

DSL retail, this price pressure is lower than that by infrastructure-based
competition"690; "DSL speed increase can't compete to upcoming FTTx
technologies"691. ST concludes that "in fact, ST actually had an interest to share its
infrastructure with competitors to develop the broadband market"692.

(393) ST's reply to the SO is in stark contrast with the documents obtained from the
inspection. The evidence available only shows the opposite, that is to say that ST
feared in reality both xDSL-based competition and infrastructure-based competition,
in particular fibre-based competition and that its strategy to prevent access to ULL
was likely to restrict both xDSL-based competition and infrastructure-based
competition. ST was well aware of the fact that AOs need access to ULL in order to
be able to compete effectively at retail level through infrastructure-based competition
and that by preventing an effective xDSL access, AOs would not be able to
efficiently deploy their own network from a cost and time perspective and effectively
compete with ST. In other words, hindering or excluding the xDSL-based
competition, would also hinder infrastructure-based competition693.

7.5. AOs were strongly interested in having access to ST's local loops
(394) In the period between 12 August 2005 and 18 December 2009 no local loop was

unbundled in the Slovak Republic. Until 25 October 2010, only a very small number
of local loops were unbundled by GTS Slovakia694 - […] local loops695 out of ST's
[…] local loops, part of the technical coverage of its network696 and only for business
customers. However, several AOs expressed their interest for unbundling local loops.
ST received six requests for opening negotiations made by the following AOs:
Slovanet, Amtel Slovensko, GTS Slovakia, GTS Nextra697 (former Telenor),
Železničné Telekomunikácie and Vadium. Five undertakings signed the
Confidentiality Agreement with ST (Slovanet, GTS Nextra, Amtel Slovensko,
Železničné Telekomunikácie and Vadium)698.

(395) More undertakings, in addition to the ones that have requested the opening of
negotiations, have been interested in ULL, but at the end they considered ST's unfair
terms and conditions unacceptable, resulting in a long and complicated ULL process.
That is confirmed both by TUSR and AOs' submissions to TUSR.

(396) TUSR's analysis of Wholesale Market No 4 of August 2011699 shows that "the Office
ascertained that more undertakings from the first round of the analysis were
interested in access to local loops of ST (…) eventually they cancelled their intention

690 ST's internal document "Re-definition of DSL strategy. Overview of original strategy and proposal for

update", 3 September 2007, Doc ID 1317, p.2.
691 ST's internal document "Network strategy 2009-2011- The Network Future", November 2008, Doc ID

1405, p.6.
692 ST's reply to the SO, paragraph 1590.
693 See section "9. Potential anticompetitive effects of ST's conduct".
694 In June 2011 the number of unbundled local loops amounted to […] - ST's reply to the request for

information of 31 May 2011, Doc ID3011, p. 4.
695 ST's reply to the request for information of 25 March 2010, Doc ID 2079, p.6.
696 See SO recital 378, Doc ID3416.
697 'GTS Nextra' and 'GTS Slovakia' merged into a single entity 'GTS Nextra', which was later renamed to

GTS Slovakia.
698 ST's letter to TUSR, dated 22 August 2008, 'Informácie k analýze veľkoobchodného trhu č. 4', Doc

ID0173.
699 Doc ID 3170.

EN 127 EN

to take the broadband access to local loops from ST. The decision by the
undertakings was influenced by the position of ST and the weak negotiating power of
these undertakings".

(397) UPC, which is the largest competitor of ST on the retail broadband services market
in Slovakia, was initially interested in ULL: "UPC discussed ST's reference offer on
ULL in the past internally as it envisaged possible negotiations, but ST's conditions
were disadvantageous and the prices were too high, so it decided not to even start
negotiations with ST"700.

(398) Orange, the second largest competitor of ST, explained that given the 2005 RUO
terms, it did not formally request unbundled access to the local loop from ST. By a
letter dated 20 October 2005 Orange asked ST to change the terms of the RUO701 :
"The level of efficiency on the relevant market did not change in the period. There is
no RUO which would be acceptable, and a change of it cannot be expected without
the interference of a regulator because of a weak bargaining power of other players
on the market towards ST (at least, in procedural and financial conditions)". Orange
also informed ST that it had simultaneously requested TUSR to order a change of the
RUO terms702. According to Orange TUSR remained inactive and did not follow the
matter up. As a consequence, there were no negotiations between Orange and ST
over unbundled access to the local loop703.

(399) Orange remained interested in ULL during the whole infringement period. It
explained that: "Orange is still interested in ULL and therefore regularly checked the
evolution of the RUO, but there was no significant progress at all in time"704.

(400) In its submission of 2008 to TUSR705, Orange emphasised that it "is very interested
in unbundling the local loop of ST. However, Orange Slovensko does not see a
possibility to conclude an agreement because of the reasons stated in the letter from
26/02/2007, i.e. mainly the fact that the RUO is useless due to prices and deadlines".
Orange also complained to TUSR about the long and complicated process that ST
put in place within the RUO: "the administrative process is artificially complicated,
it is unilaterally in the benefit of ST and it enables (e.g. by obstructions) to prolong
the time disproportionately". That can occur for example, "by repeating certain steps
(deadlines on ST's advantage, not on the side of the undertaking)". In addition,
"several steps in the process are conditioned upon the fulfilment of previous steps in
the process and in case the applicant misses the deadlines, all steps have to be
repeated". Orange considered ST's RUO "contradictory to the legislation (RUO is
not transparent, it does not have the requirements according to annex no. 2 of the
Act on Electronic Communications, it is not sufficiently structured" and pointed out
"the extensive time framework due to STs unwillingness" to give access to their
network.

700 Minutes of the conference call with UPC of 31/07/2013 - Doc ID 4146.
701 Orange's letter to ST dated 20 October 2005, Doc ID0299.
702 Orange's reply to the request for information of 24 April 2009, non-confidential version, Doc ID0330,

p. 14-15.
703 Orange's reply to the request for information of 7 April 2009, Doc ID0330, p. 14-15.
704 Minutes of the meeting between the Commission and Orange of 3 June 2013, Doc ID 4189.
705 Orange's reply to TUSR's analysis of market 4 - Doc ID 4349.

EN 128 EN

(401) Orange's internal presentation "Slovakia ULL"706 of February 2009 indicates that
from the publication of the RUO in August 2005 only minor changes in prices
occurred, but no change in the process took place. The whole process is considered
to be complicated, with the consequence that the unbundling of a first line "could
take more than 155 days!" On the slide "Summary", Orange concludes that there is a
"long negotiation process to reach change in RUO". An internal document from
Orange707 explains that the 155 day time period foreseen for the unbundling of the
local loop is only a minimum, and will becoming a reality only if several conditions
are cumulatively met708.

(402) Other smaller AOs which were interested in ULL, signalled to TUSR that ST's RUO
was unacceptable. ZSR, in its reply of 2007 to TUSR's analysis of market 4709,
provides that "the barrier to entry on the relevant market is mainly due to conditions
of RUO, which do not enable to alternative telecommunication operators to use the
local loop of ST without risk of a loss, which presents a risk to endanger the
business". Dial Telecom's submission to TUSR of 2007710, in the context of TUSR's
analysis of market 4 provides that "on the relevant market in question, the
competition does not exist. As far as we know, because of the conditions, no one has
concluded the RUO with Slovak Telekom yet". Also, Swan replied to TUSR's analysis
of market 4 of 2004711 that "Swan is interested in starting negotiations with ST if
conditions to use the access were acceptable, i.e. they would create a real possibility
to create competitive products which would bring the return of investment needed to
use the access". Etel's submission of 2007 to TUSR712, in reply to analysis of market
4, provides that "In our opinion, the bargaining power of undertakings in relation to
ST has not changed which is, among others, evident from ST´s intransigence in
negotiations with undertakings interested in the access to the unbundled local loop".

(403) In the end negotiations started with only two AOs, that is to say Slovanet and GTS
Slovakia in 2005/2006.

(404) Slovanet was interested in ULL during the whole infringement period. Slovanet
explained that it "was very interested in signing the RUO. Slovanet spent large
transaction costs for this process including employing experts"713.

(405) However, it abandoned the negotiations with ST due to the RUO terms and the
administratively burdensome unbundling process set out in the RUO714. Slovanet's

706 Doc ID 4192, Orange - Presentation "Slovakia ULL", slide "Incumbents' DSL shares in EU and

Slovakia".
707 Doc ID 3843, Orange - Internal Document "T-Com RUO".
708 These conditions are the following: "AP (Authorized Provider) accepts all T-com proposals in first

round and does not negotiate any counterproposals; all requests going out from AP are accepted in
first round and no one gets rejected by T-Com; we calculate zero time and costs for mail/delivery
services; all proposals from T-Com are answered and delivered in the same day (no time for AP
reactions); we calculate zero time for collocation place/point construction and building act terms (no
information about conditions and prices); no step will be repeated, in case the AP provides an incorrect
forecast (e.g. get more customers than forecasted); T-Com is not obliged to keep any time schedule
above according to RUO!!!".

709 Doc ID 4353, ZSR - Reply of 2007 to TUSR's analysis of market 4. Also see ZSR Reply to RFI of
07/04/2009 Doc ID0274.

710 Doc ID 4345, Dial Telecom - Reply to TUSR's analysis of market 4.
711 Doc ID 4351, Swan - Reply of 2008 to TUSR's analysis of market 4.
712 Doc ID 4346, Etel - Reply to TUSR's analysis of market 4.
713 Doc ID 3959, Minutes of the conference call with Slovanet of 07/08/2013.

EN 129 EN

internal presentation715, entitled "Bitstream & LLU conditions allowing the
development of competition in the Slovak DSL market" of 3 May 2010, provides on
slide "LLU RUO: uncertain conditions and a high cost level" that "RUO represents
only formal fulfilment of duties based on applicable regulation and is not compliant
with the very basic EU and national requirements". Slovanet's perception was also
confirmed by ST, whose view was that the availability of LLU post RUO would be
de jure rather than de facto716. Slovanet also emphasises the "heavy and complicated
process, not transparent: does not include all applicable fees and timelines, undue
limitations: high bank guarantee, equipment testing, restriction for certain PSTN
lines". That presentation also indicates the existence of discriminatory conditions
because of "multiple undue steps leading either to further prolongations of already
too long process or to unsuccessful unbundling" and also due to the fact that the
"liability of ST is restricted below industry best practices". The presentation
concludes that it is necessary to "establish a fair and transparent RUO encompassing
all conditions based on EU best practices".

(406) Under those circumstances, Slovanet stopped negotiations with ST. In its submission
of 2008 to TUSR, Slovanet explained that "ST is not willing to make a compromise
regarding the wording of RUO. As it is apparent, the conditions of RUO have not
changed since the date of publishing. We are of the opinion that the situation still
continues"717. Slovanet also acknowledged that the negotiation period was longer
than any internal estimation made at the beginning of the negotiations. Slovanet also
mentioned that the fact that GTS Slovakia signed an agreement with ST on the
unbundling of the local loop incentivised Slovanet to try to restart negotiations, as
they were hoping for improved conditions. However, nothing changed and therefore
Slovanet discontinued any further discussions with ST718.

(407) Also, Slovanet clarified that it stopped negotiations with ST because of the
"unacceptable conditions set by ST" and not because it focused on dial-up or because
Slovanet thought ULL could not be implemented in the old town, as ST claimed.
Slovanet also put forward that "the fact that after some time changes to RUO were
made (such as lower access prices, distant collocation through streetboxes), is
evidence confirming the justification of our comments"719.

(408) The only framework agreement on local loop unbundling was signed by GTS
Slovakia on 25 March 2009 and the first local loops were unbundled 720 on 18
December 2009, after three years of discussions with ST721. That reaching an
acceptable solution for GTS Slovakia took so long is explained by the fact that ST's
initial RUO was unacceptable. GTS Slovakia complained to TUSR that "the existing
regulatory measures on the wholesale market 4 did not have any significant impact

714 Slovanet's reply to the request for information of 25 October 2010, Doc ID2575, as well as other

Slovanet's replies to Commission RFI from June 2008 and from 2009.
715 Doc ID 3929, slide "LLU RUO: uncertain conditions and a high cost level" .
716 See Doc ID3266, p.10 (reply of DT to RFI of 24/06/2010, attachment Q4 […] 021).
717 Doc ID 4350, Slovanet – Reply of 2008 to TUSR's analysis of market 4.
718 Doc ID 3959, Minutes of the conference call with Slovanet of 07/08/2013.
719 Ibidem.
720 ST's reply to the request for information of 22 October 2010, Attachment Q10_1, Doc ID3237, p. 1.
721 By a letter of 7 December 2005 GTS Slovakia requested the opening of negotiations on unbundled

access to the local loop – GTS Slovakia's letter to ST, dated 7 December 2005, Doc ID 0378, p.2 and
submitted its formal request in September 2006.

EN 130 EN

on the development of the bargaining power, because they were implemented only
formally, however, in reality, the existing RUO does not comply, in our opinion, with
the legally binding conditions concerning the extent, the details, minimum set of
items, which RUO shall contain, publication of prices and moreover, the RUO is
restrictive in its contain towards authorized providers"722.

(409) GTS Slovakia explained that "As far as the length of the negotiations is concerned,
GTS did not anticipate it to be so long but they were aware that it would not be easy
to finally reach an agreement with ST". GTS Slovakia also explained why they
afforded long negotiations with ST: "There were several factors which played a role
during negotiations. Firstly, GTS was focused on business customers. Secondly, for
GTS, providing the services via ULL was not a part of their essential business; it was
rather a complementary method as it already had a Fibre and FWA network. The
issue of ULL was not a major priority; therefore GTS did not push into the
negotiations with such an effort as if it were a priority business (fibre, wireless)"723.

(410) ST was aware of its RUO's shortcomings not only from AOs' comments but also
from the VUS 724 report. In December 2005 ST procured from VUS an assessment of
the RUO terms as at 12 August 2005. The VUS delivered a document "Assessment
and analysis of ST a.s. reference offer for unbundled access to local loop ('2005
Assessment Report')"725 of 19 December 2005. In that document VUS assessed the
RUO technical aspects from the perspective of the Slovak Communications Act, the
European Union regulatory framework as well as the reference offers of other
European telecoms operators and the European Telecommunications Platform
("ETP") recommendations726. The conclusions of the VUS assessment will be
discussed in section "7.6. ST's unfair terms and conditions" with respect to each
relevant technical/commercial aspect of the RUO. The Commission also notes that
until 9 May 2009, that is to say for more than 3 years, none of the suggestions of the
VUS Assessment Report concerning modifications of the restrictive RUO terms were
implemented.

7.5.1. Negotiations with GTS Slovakia

(411) From the beginning of its negotiations with ST, GTS Slovakia showed its
disapproval of ST's RUO by joining Orange's request for TUSR's intervention in
order to modify ST's terms and conditions in the RUO. During that three year time
period GTS Slovakia sent, on several occasions, its list of comments and proposals

722 GTS's submission of 2008, in reply to TUSR's analysis of market 4 – Doc ID 4347.
723 Minutes of the phone call with GTS of 27 June 2013, Doc ID 3873.
724 Výzkumný ústav spojov, n.o. is a non-for-profit research institute in the area of electronic

communications and postal services. It participates in various state and private research projects,
metrology and equipment security trials, etc. For details see the website of the institute at
http://www.vus.sk/.

725 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005, Doc ID0136,
p. 35-70.

726 The European Telecommunications Platform ('ETP') was formed on 4 February 1998 as a consultative
body of telecoms operators, equipment manufacturers, service providers and users and consumers. For
details see http://www.etp-online.org/html/masterset public.asp. ST is a member of ETP as of August
2003. ETP No. (01)-018 is ETP Recommendation on shared access to the local loop of June 2001. ETP
No. (01)-020 [4,5] is ETP Recommendation on the local loop unbundling: provisioning and O&M
issues (September 2001).

EN 131 EN

regarding the RUO terms and conditions it wished to have changed727 and had
numerous meetings728 with ST where it reiterated its requests. The Commission notes
that most of GTS Slovakia's requests for changes correspond to the RUO terms and
conditions that the Commission reviews in section "7.6. ST's unfair terms and
conditions". Indeed, they refer to: provision of detailed information on ST's network
and ST's conditions for collocation (such as prices and technical terms), removal of
the restrictions on access to "passive" local loops and to local loops providing
"conflicting services", removal of the 25% spectrum management limitation,
simplification of the RUO proceedings, in particular of the forecasting obligation, of
the qualification of the local loop process and removal of some of the contractual
penalties.

(412) Although the parties managed to reach an agreement on some of those issues, the
improved solutions negotiated between ST and GTS Slovakia were only
implemented by ST in its RUO years later, although ST was aware of the fact that
"OLOs (other licensed operators) consider current RUO conditions as unacceptable
and as a result of obstructive behaviour of ST. "729 For instance, during the meeting
of 13 March 2007, ST agreed to give access to non-active local loops and to remove
the restriction based on "conflicting services'730. However, this did not lead to GTS
having access to ULL at that time. GTS needed more than two additional years
before it could unbundle its first local loops. Moreover, it is only in May 2009 that
ST modified its public RUO to reflect those changes.

727 'List of comments to the proposal submitted by Slovak Telecom a.s.' (Version 18 September 2006)

signed by GTS Slovakia on 20 September 2006 and received by ST on 2 October 2006, Doc ID0378,
p.1, "Principal comments of GTS Nextra, a.s. to the proposal of framework agreement on access to
local loops" of 6 February 2007 - GTS Slovakia's reply to the request for information of 7 April 2009,
Doc ID0378, p. 20-26; according to GTS Slovakia's reply to the request for information of 25 October
2010 Doc ID2512; Email from GTS Slovakia addressed to ST, dated 12 February 2007, Doc ID2128
and document 'Zásadné pripomienky spoločnosti GTS Slovakia, a.s. k návrhu Rámcovej zmluvy o
prístupe k účastníckym vedeniam', dated 6 February 2007, Doc ID2129; "Principal comments of GTS
Nextra, a.s. to the proposal of framework agreement on access to local loops" (version of 20 August
2007) - GTS Slovakia's reply to the request for information of 7 April 2009, Doc ID0378, p.23-26
(version 20/08/2007 and version 18/08/2007), according to GTS Slovakia's reply to the request for
information of 25 October 2010 (Doc ID2512), this document is not confidential vis-a-vis ST; Email
from GTS Slovakia to ST, dated 29 November 2007, Doc ID2143; GTS Slovakia's email to ST, dated 9
May 2008, Attachment Q6(i)_020 to ST's reply to the request for information of 25 March 2010, Doc
ID2147 and 'Pripomienky a návrhy k Referenčnej ponuke ST na prístup k účastníckemu vedeniu',
Attachment Q6(i)_021 to ST's reply to the request for information of 25 March 2010, Doc ID2148;
"Comments and proposals to ST's reference offer on access to local loop" (status as of 9 December
2008) - ST's email to GTS Slovakia, dated 20 January 2009, Attachment Q6(i)_046 to ST's reply to the
request for information of 25 March 2010, Doc ID2173.

728 Minutes from the meetings between ST and GTS of 13 March 2007, Attachment Q6(i)_004 to ST's
reply to the request for information of 25 March 2010, Doc ID2131 and GTS's comments to the
minutes, Attachment Q6(i)_005 to ST's reply to the request for information of 25 March 2010, Doc
ID2132; ST's minutes from the meeting with GTS Slovakia of 21 September 2007, Doc ID0378, p. 9-12
and Doc ID2140 and Doc ID2142; Minutes from the meeting between ST and GTS Slovakia, 13
December 2007 (dated 14 December 2007), submitted by ST in reply to the request for information of
25 March 2010, Doc ID2267; GTS Slovakia's email to ST, dated 16 June 2008, Attachment Q6(i)_022
to ST's reply to the request for information of 25 March 2010, Doc ID2149 mentions as a date of the
meeting 28 May 2008 whilst the draft minutes from the meeting mention as a meeting date 3 June 2008,
Attachment Q6(i)_024 to ST's reply to the request for information of 25 March 2010, Doc ID2151.

729 Presentation […], Doc ID0133 p. 39.
730 ST's minute from the meeting with GTS Slovakia of 13 March 2007, Doc ID0378, p. 5-8 and p. 9-12.

EN 132 EN

(413) The negotiation process was long not only because ST's terms and conditions were
considered to be unreasonable by AOs, but also because ST delayed on several
occasions the conclusion of an agreement on several occasions. For instance, ST
referred to the need to first notify any changes to the RUO to TUSR before any
negotiations could start or continue731.

(414) The Commission considers that while regulation obliges ST to notify to TUSR any
changes to the RUO before they come into effect ST is under no obligation to
interrupt all negotiations, including negotiations on other points of the RUO, while
awaiting TUSR's approval. That was not required under the applicable regulatory
rules and contradicts ST's claim that its aim was always to conclude ULL contracts
as soon as possible732.

(415) Another example of prolongations within negotiations is that ST insisted that it
needs, after reaching the final consensus, at least 3 months for implementing the
changes before the framework agreement comes into effect733. GTS Slovakia replied
to ST's email on 7 November 2008 that the procedural delay had not been mentioned
to it so far and that such delay was not justified given the small volume of requests
that could be expected during the initial period. GTS Slovakia proposed to have a
discussion with ST on the dates of implementation of the first collocation spaces734.

(416) GTS Slovakia tried to speed-up negotiations on several occasions. For instance, on
16 June 2008 GTS Slovakia sent ST an email requesting it to speed up the
negotiations given that since the meeting of 28 May 2008 GTS Slovakia had not
received any feed-back from ST735. By an email dated 21 October 2008 GTS
Slovakia invited ST "in the interest of speeding up the negotiations" to a
meeting/working lunch on 24 October 2008 to finalise the collocation solution736.

(417) ST points to one of its internal documents allegedly showing that it expected that the
first ULL contracts would be signed in May 2006 and the first lines would be
unbundled in August 2006737. However, the first lines were only unbundled in
December 2009.

7.5.2. Negotiations with Slovanet

(418) By letter dated 25 October 2005 Slovanet formally requested ST to open negotiations
over an agreement on access to the local loop738. Slovanet requested TUSR to
intervene in its negotiations with ST concerning the conclusion of an agreement on
the protection of confidential information739 and joined Orange's request for TUSR

731 See ST's Reply to the SO paragraph 1097.
732 See ST's Reply to the SO paragraph 1083.
733 ST's email to GTS Slovakia, dated 6 November 2008, Attachment Q6(i)_043 to ST's reply to the

request for information of 25 March 2010, Doc ID2170.
734 GTS Slovakia's email to ST dated 7 November 2008, Attachment Q6(i)_043 to ST's reply to the request

for information of 25 March 2010, Doc ID2170.
735 GTS Slovakia's email to ST, dated 16 June 2008, Attachment Q6(i)_022 to ST's reply to the request for

information of 25 March 2010, Doc ID2149.
736 GTS Slovakia's email to ST, dated 21 October 2008, Doc ID2154 and ST's reply, dated 24 October

2008, Doc ID2154.
737 See ST's Reply to the SO paragraph 1084.
738 Slovanet's letter to ST, dated 25 October 2005, Doc ID0485.
739 Slovanet's letter to TUSR dated 25 October 2005, Doc ID0817, p. 39 and Doc ID0482.

EN 133 EN

intervention to modify the RUO terms740. In addition, in the context of ST claiming
that before the negotiations could start the 45 day period for submission of RUO
changes to TUSR must expire, Slovanet informed TUSR that ST refused to open
negotiations with Slovanet over the RUO terms.741.

(419) The majority of Slovanet's comments and proposals regarding a change in the RUO
terms relate to issues that also GTS Slovakia and Orange also considered to be
unreasonable742. Also, Slovanet and ST also held several meetings discussing these
issues743. In the Commission's view, all of that illustrates Slovanet's strong interest in
ULL, contrary to ST's argument that Slovanet was not eager to engage in serious
negotiations744. By email of 12 May 2006 ST informed TUSR about the development
of negotiations with Slovanet745. According to ST, the fact that Slovanet did not
request TUSR to intervene in the negotiations shows that Slovanet was not genuinely
interested in ULL746. The Commission notes that ST contradicts itself on the question
of whether requesting TUSR's intervention is a sign of genuine interest in the ULL
service or not. Indeed, ST has stated that Orange's choice to solicit TUSR’s
intervention instead of pursuing negotiations with ST more vigorously demonstrated
its lack of interest in ULL747.

(420) The negotiations were discontinued in 2006748. The reasons for discontinuing the
negotiations are according to ST unknown749. According to Slovanet "in light of no
substantial change on ST's side or on the side of TUSR, in the second half of 2006 we
have decided to finish activities in connection with the RUO (active commenting of
the RUO terms towards ST as well as towards the Telecommunications Office of SR)
given that no substantial rectification from ST's side or from the side of TUSR [took
place]."750In May 2007 Slovanet sent comments and proposals to ST regarding
modifications in the RUO. Slovanet explained that, "subsequently, one meeting took
place (without a meeting minute) with the outcome that ST will inform us about the
measures adopted, resp. about the reasons for not accepting our proposal of RUO
changes. Until today we have received no reaction to our comments from ST, a.s."751
ST explains that on 15 May 2009, it informed Slovanet that it had entered into a ULL
agreement with GTS and that ST inquired whether Slovanet wished to re-open ULL

740 Orange's submission to TUSR dated 20 October 2005, Doc ID0297, Slovanet's letter to TUSR, dated 2

February 2006, Doc ID0484.
741 Slovanet's letter to TUSR, dated 2 February 2006, Doc ID0484, p. 1.
742 Slovanet raised in particular the following issues: (i) restrictions of access to the local loop (access to

active lines only, conflicting services, other limitations); (ii) collocation and installation of access; (iii)
frequency spectrum (25% capacity limitation); (iv) equipment testing terms; (v) fees and prices - Email
exchange between ST and Slovanet 10-11 May 2006, Doc ID0191, p. 34-38. Also, email of 12 May
2006 whereby ST informed TUSR about the progress of negotiations with third parties over the RUO,
Doc ID0817, p. 31.

743 Minutes from the meeting between ST and Slovanet (11 May 2006), Doc ID0181.
744 See ST's Reply to the SO paragraph 1094.
745 Email of 12 May 2006 whereby ST informed TUSR about the progress of negotiations with third

parties over the RUO, Doc ID0817, p. 31.
746 See ST's Reply to the SO paragraph 1100.
747 See ST's Reply to the SO paragraph 1092.
748 Slovanet's reply to the request for information of 11 May 2009, Doc ID0418.
749 ST's letter to TUSR, dated 22 August 2008, Annex 2 'Negotiations over the RUO', Doc ID0173, p. 22.
750 Slovanet's reply to the request for information of 25 October 2010, Doc ID2575.
751 Slovanet's reply to the request for information of 25 October 2010, Doc ID2575.

EN 134 EN

negotiations. ST notes that Slovanet did not express any further interest in ULL752.
Slovanet explains that it was waiting to see how GTS' experience with ULL would
turn out before approaching ST once more on that issue753.

(421) In July 2010 ST and Slovanet re-entered the negotiations on the RUO and two
meetings were held between the parties. However, in June 2011 ST informed the
Commission that in its understanding [ST's view on Slovanet's market entry
experience and plans]754 Slovanet disputes this and explains that "we came to the
conclusion that there were no changes in the RUO that enabled us to sign it because
our interest was to use released local loops more extensively, i.e. unrestricted use as
GTS Slovakia (which in 2010 established only about ten lines for business clients in
the centre of Bratislava)."755

7.5.3. Orange's request for intervention to TUSR

(422) In its letter to TUSR756 Orange argued that the RUO "contains conditions and
procedures that are contradicting the law and the European regulation (...).
Currently it is not possible to request ST to provide access to local loops due to the
legal and the factual defects of the RUO."757 Orange submitted to TUSR a detailed
description of the RUO defaults, including the proposals for the modification of the
respective parts of the RUO.

(423) ST replied by a letter dated 10 November 2005 whereby it informed Orange that it
had submitted modifications of the RUO to TUSR758. However, those proposed
modifications concerned only limited issues such as the agreement on the protection
of confidential information and the fee for the access to non-public information
systems. On 13 December 2005 Orange replied to ST's letter of 10 November 2005.
It stated that it considers the changes proposed by ST to be minimal and that they do
not address the fundamental shortcomings759 of the RUO. It further annexed a letter
sent on 12 December 2005 to TUSR760 and requested ST to implement the necessary
changes so that negotiations on unbundled access to the local loop could start.

(424) ST also argues that Orange's choice to solicit TUSR’s intervention in 2005 instead of
engaging in negotiations with ST demonstrates its lack of interest in ULL. ST adds
that if ULL access was critically important to Orange it would have pursued those
discussions much more vigorously761. However, the Commission considers that ST is
obliged to engage in good faith negotiations with AOs once they show an interest in
ULL, which was the case for Orange. Also, Orange explained in its reply to a request
for information that: "the process as proposed by Slovak Telekom, a.s. was overly
obstructive and complicated and given that the RUO was incomplete (did not even

752 See ST's Reply to the SO paragraph 1106.
753 Doc ID 3960 Minutes of the conference call with Slovanet.
754 ST's reply to the request for information of 31 May 2011, Doc ID3011, p. 4.
755 Doc ID 3960 Minutes of the conference call with Slovanet pages 4-6.
756 Orange's submission to TUSR dated 20 October 2005, Doc ID0297, p. 6.
757 Orange's submission to TUSR dated 20 October 2005, Doc ID0297, p. 2.
758 ST's modifications of the RUO submitted to TUSR, dated 10 November 2005, Doc ID0817, p. 101;

ST's letter to Orange, dated 10 November 2005, Attachment 11, Doc ID0302.
759 Orange's letter to ST dated 13 December 2005, Doc ID0301,
760 Orange's follow up request to TUSR after the meeting of 30 November 2005, letter dated 12 December

2005, Doc ID0817, p. 41.
761 See ST's Reply to the SO paragraph 1092.

EN 135 EN

contain the templates of the contracts), in contradiction to the law and the TUSR
decision, and the prices were disproportionately high, Orange Slovensko, a.s., except
for the request for the RUO change and the initiation of the RUO change through the
regulator, did not take any other steps. At the same time, given the market situation
and given that the outcome of the regulation was difficult to foresee we have decided
to invest in our own infrastructure based on FTTH"762.

(425) ST disputes Orange’s views763 and insists that the reason Orange never requested
access is that its commercial strategy was to gain a competitive advantage by
investing in fibre. ST adds that this is confirmed by Orange's public announcements
regarding its long-standing strategy to invest in fibre764. However, the Commission
notes that the press statement quoted in support of that argument originates from
2007 and shows nothing about Orange's position in 2005.

(426) Moreover, the minutes of the meeting between the Commission services and Orange
Slovakia, of 3 June 2013765 mention that "Orange tried to negotiate with ST over the
Reference Offer (RUO), by exchanging several letters, organising meetings with ST
and explaining how other RUOs from other Member States where more appropriate
models to be followed. However, that was not successful, as ST kept on arguing that
their RUO was officially accepted by the Regulator (TUSR) (…). After 12 months of
arguing, Orange could not expect any change. Finally, Orange stepped out from the
project as they saw no business case".

(427) The Commission therefore considers that several AOs were interested in having
access to ULL. However, the RUO's terms and conditions, as well as ST's attitude
delayed the process and prevented interested AOs from accessing ST's local loops.

7.6. ST's unfair terms and conditions

7.6.1. Overview of the RUO contracting process

(428) Under the RUO, in order to unbundle a local loop, the AO has to take the following
consecutive steps766, where each step is a pre-condition for taking of the next step,
unless stated otherwise below:

(a) Conclusion of the Confidentiality Agreement; this is a precondition for the
opening of the negotiations over access to the local loop; the AO only obtain
access to the information concerning ST's access network after its conclusion
767.

(b) Conclusion of the Framework Agreement on access to the local loop; by
concluding this agreement the AO accepts the RUO terms.

762 Orange's reply to the request for information of 7 April 2009, Doc ID0330, p. 14-15.
763 See ST's Reply to the SO paragraph 1093.
764 See ST's Reply to the SO paragraph 1093.
765 Doc ID 4189, Minutes of the meeting with Orange of 03/06/2013, point 22.
766 Introduction to the RUO, part 4, provides an overview of the steps in the contractual process; details are

provided by the respective Annexes to the RUO.
767 According to the RUO of 12 August 2005, the payment of the fee for access to information was among

the terms of the Confidentiality Agreement and the access to information was provided following the
conclusion of the Confidentiality Agreement. According to the RUO in effect as of 9 May 2009 the
access to information is only provided once the framework agreement on access to the local loop has
been concluded.

EN 136 EN

(c) Access to information on ST's access network against a payment of a fee for
the access to information systems in the amount of SKK 200 000 (EUR 6
638.78) and a fee for updates and administration of information systems per
annum SKK 48 024 (EUR 1 594.10)768. The latter fee was cancelled as of 1
November 2010.

(d) Bank guarantee – following the conclusion of the framework agreement the
AO submits a bank guarantee pursuant to the terms of Annex 16 (ex Annex 17)
to the RUO.

(e) Request for a preliminary inquiry - the preliminary inquiry determines the form
of collocation offered to the AO. The preliminary inquiry is subject to a fee of
SKK 13 794 (EUR 457.88) per collocation location. As of 9 May 2009 this
step is voluntary and does not oblige the AO to submit a request for a detailed
inquiry.

(f) Request for a detailed inquiry – its outcome is the determination of a specific
collocation space and a collocation place, the necessary construction works and
other modifications; as well as the cost thereof. The detailed inquiry is subject
to a fee of SKK 31 918 (EUR 1 059.48) per collocation location.

(g) Conclusion of the collocation agreement – once the AO accepts the results of
the detailed inquiry ST will submit a proposal of the collocation agreement.
Once the agreement is signed ST will implement the chosen collocation
solution.

(h) Submission of forecasts – after the signature of the collocation agreement the
AO submits monthly forecasts of the requests for "qualification of the local
loop"; according to the RUO the purpose of this step is to allow ST to plan its
capacities and resources.

(i) Identification of the place of access, the outcome of which is the identification
of the MDF to which a particular local loop is connected. Although this step is
not foreseen as a mandatory step in the RUO, the Commission finds that in
light of the limited scope of the information provided by ST from its non-
public information systems to the AO this step appears to be necessary where it
is unclear to which MDF a particular local loop is connected. The identification
of the place of access is subject to a fee of SKK 2 711 (EUR 89.99) per local
loop.

(j) Qualification of the local loop – according to the RUO the purpose of this step
is to ascertain whether the local loop is appropriate for the provision of the
services by the AO; the qualification of the local loop was subject to a fee of
SKK 3 282 (EUR 108.94) until 14 August 2010. The fee was reduced to EUR
89.05 on 15 August 2010.769

768 Although Part 4 of the Introduction to the RUO does not foresee access to information as a separate

step, it follows from the terms of the Confidentiality Agreement as well as from Annex 14 (former
Annex 15) on fees that access to information takes place only against the payment of the respective fee.
According to Annex 5 to the RUO (effective on 9 May 2009) access to information became conditional
upon signature of the Framework Agreement. In the period between 12 August 2005 and 9 May 2009
access to information could take place before signature of the Framework Agreement, in fact, initially
(until 27 December 2005) it was foreseen as a mandatory step in the Confidentiality Agreement.

769 Annex 14 to the RUO, ST's Reply to the RFI 22/10/2010, Attachment Q7_3, Doc ID3243.

EN 137 EN

(k) Request for access to the local loop – can only be made within 10 days from
the notification of the positive qualification of the local loop and must fulfil the
terms of Annex 5 to the RUO770.

(l) Local loop hand-over to the AO.

(429) The unbundling process set out in this section was modified three times between 12
August 2005 and the end of 2010. The first modification of 27 December 2005
concerned the confidentiality agreement and the payment of the fee for access to
information systems. The second modification of 9 May 2009 was made with regard
to the conclusion of the framework agreement with GTS Slovakia. It made the
preliminary inquiry step in the collocation process voluntary. On 1 November 2010 a
third modification became effective making the forecasting of the number of lines to
be unbundled as well as qualification of the local loop voluntary. Details on these
modifications are further explained below. Otherwise the contracting process
remained unchanged. The Commission in this context notes that the second and the
third RUO modifications took place following the opening of the proceedings in this
case.

(430) In the following section the Commission will establish that ST has withheld network
information necessary for the unbundling of the local loops from AOs (section 7.6.2),
that ST unjustifiably reduced the scope of its unbundling obligation (section 7.6.3)
and that ST imposed other unfair terms and conditions in its RUO regarding
collocation, qualification, forecasting, repairs, service and maintenance and bank
guarantee (section 7.6.4).

7.6.2. ST withheld from AOs network information necessary for the unbundling of the local
loops

(431) In order to successfully unbundle the local loop an AO needs to obtain sufficient and
adequate information concerning the incumbent's network. That information allows
the AOs to assess their business opportunities and to prepare appropriate business
plans for their future retail services based on unbundled access to the local loop.

(432) The ETP Recommendation on Local Loop Unbundling of September 2001771, that
ST provided in its defence, emphasises the importance of network information for
the AOs' investing decisions: "Provision of network information is another key
product. Information about the MDF sites, coverage, maps or postcodes covered by
particular MDFs, is necessary in order to enable operators to evaluate the market
for LLU prior to investing in equipment and resources".

(433) ST itself acknowledges the need to provide sufficient information to AOs in its RUO:
Annex 5 to the RUO, point 1.6.4 provides that "Access to information on the public
telecommunications network processed from non-public information systems allows
the alternative operator to obtain mainly information needed for the design of its
material and human resources, planning and assessment of the necessary data for
forecasting"772.

(434) However, as will be demonstrated in this section, ST withheld from AOs the
information necessary for the unbundling of the local loop. Withholding such

770 Annex 5 to the RUO, point 3; Annex Q41_1 of ST's reply to RFI of 17/04/2009, Doc ID3191.
771 Annex XI.6 to ST's Reply to the SO, page 11.
772 Doc ID 3198.

EN 138 EN

information from AOs disrupts the unbundling process, delays it and raises the cost
of the AOs.

7.6.2.1. ST's RUO does not contain appropriate information about ST's access network

(435) Regulation (EC) No 2887/2000 and Directive 2002/19/EC establish "a minimum list
of items to be included in a reference offer for unbundled access to the local loop to
be published by notified operators". In accordance with this list of items, the
incumbent has to include in its reference offer at least "information concerning the
locations of physical access sites, availability of local loops in specific parts of the
access network" (Article A.2. of the Annex to Regulation (EC) No 2887/2000 and
Article A.2. of the Annex II to Directive 2002/19/EC), as well as "technical
conditions related to access and use of local loops, including the technical
characteristics of the twisted metallic pair in the local loop" (Article A.3. of the
Annex to Regulation (EC) No 2887/2000 and Article A.3. of the Annex II to
Directive 2002/19/EC). The same minimum set of information that has to be
provided to AOs is also set in Annex 2 to the Slovak Communications Act. In
accordance with recital 12 of Regulation (EC) No 2887/2000, notified operators such
as ST should "provide information under the same conditions and of the same quality
as they provide for their own services or to their associated companies".

(436) In its market analysis of August 2011, TUSR considered that ST should publish in
the RUO specific information concerning the locations of physical access and
information on the availability of the local loops, in accordance with its transparency
of access obligation provided by Article 18 of the Communications Act. That
obligation refers, in particular to the information mentioned in the list of minimum
items of the RUO and refers to information on the location of physical access points,
accessibility of local metallic loops, information on the location of cable ducts and
free capacity in cable ducts. The list of minimum items to be published in the RUO
also comprises technical conditions concerning access and use of local metallic
loops, including technical characteristics of the metallic twisted part of the local
loops, cable switchboards and associated means773.

(437) TUSR recalled that the minimum list of items is derived from Directive 2002/19/EC,
according to which the information about the respective physical places should
include a minimum amount of details. TUSR also explained that by requiring the
publication by ST of specific information in the RUO, TUSR ensures that the
undertakings interested in accessing ST's metallic loops obtain "basic information"
on the conditions for the provision of access by ST774. Also, TUSR explains that the
non-discrimination obligation that ST has originates from the need to ensure equal
conditions, between entering undertakings and the undertaking having significant
market power. Therefore, "the undertaking having significant market power must
provide the other undertakings with all necessary information on the characteristics
of its infrastructure"775.

(438) Despite those legal obligations, the Commission notes that ST's RUO does not
provide any such basic information regarding the locations of physical access sites
and the availability of local loops in specific parts of the access network. AOs have

773 Doc ID 3170, p.67-68.
774 Doc ID 3170, p.76.
775 Doc ID 3170, p.75.

EN 139 EN

access to such information only on request, subject to an access fee, within 5 days of
the entry into effect of the confidentiality agreement and only after the provision of a
bank guarantee.

(439) AOs complained about the lack of necessary network information in the RUO:
Orange, in its letter to TUSR dated 20 October 2005, asking TUSR to intervene and
order ST to modify its RUO776, signalled that the RUO does not contain information
on the ST's interconnection points with a description of each of them. Orange
considers that the absence of such information is contrary to section 17(2) of the
Communications Act777. Slovanet also complained about the "insufficient
identification of places for establishing access and insufficient qualification of the
state of local loops"778.

(440) ST argues that it was not obliged to publish network information in its RUO779, as
Regulation (EC) No 2887/2000 specifies that the availability of the information on
physical access points may be restricted to interested parties only, in order to avoid
public security concerns.

(441) However, the Commission considers that this exception only applies to cases where
it is necessary to avoid public security concerns. As clarified by TUSR in its market
analysis of August 2011, the accessibility of the information on physical access
points can only be restricted in the case of public security interests, in relation to
some specific physical access points780. Also, as it is an exception from a rule, the
need to apply it has to be substantiated. ST did not provide any explanation as to why
network information regarding all its physical access sites would raise public security
concerns.

(442) In addition, EC Regulation 2887/2000 provides that exception from the rule only in
relation to information regarding the locations of physical access, but not in relation
to information regarding the availability of the local loops and technical conditions
related to access and use of local loops, including information on the technical
characteristics of the twisted metallic pair in the local loop, that has to be provided in
the RUO781. The Commission considers that there is no reason why such information
was not part of the RUO.

7.6.2.2. ST provides upon AOs' request only insufficient network information

7.6.2.2.1 ST does not provide any network information regarding the availability of its local
loops

7.6.2.2.1.1 The scope of the information provided by ST

(443) The Commission inquired about the scope of the information provided by ST to GTS
Slovakia following the conclusion between the two parties of the Framework
Agreement in 2009. ST clarified the scope of the information provided as follows:
"the information provided to GTS Slovakia includes the identification number and

776 Doc ID 297.
777 Doc ID 297, page 7.
778 Doc ID 3959, point 3.2.
779 ST's reply to the SO, paragraph 863.
780 Doc ID 3170, p.77.
781 Article A 2) of the Annex "Minimum list of items to be included in a reference offer for unbundled

access to the local loop to be published by notified operators" to EC Regulation 2887/2000.

EN 141 EN

located in Bratislava, Jarabinkova Street. ST considers that this is the relevant
information for proceeding to unbundling of the local loops, which would be
"plainly" sufficient for that purpose786.

(448) However, for successful local loop unbundling more information is needed than just
knowing the MDF to which an individual customer is connected. Given that AOs
have to roll out their own network to the site, they need to be in a position to
understand the business potential of each exchange point (usually at the MDF level),
in order to be able to decide whether the site has sufficient business potential to
support collocation costs and network roll out costs. For that purpose, the AOs need
to know not only the location and geographic parameters of each MDF, but also, as
explained in recitals (455) to (467), their availability, in terms of number of lines per
MDF and degree of broadband deployment.

(449) In its reply to the SO, ST submitted that it provided "all the information required by
the legal and regulatory framework"787. ST considers that "the regulatory framework
requires the incumbent operator to provide information that allows an alternative
operator to identify an MDF (location of physical access sites) to which a particular
customer would be connected. Such information is entirely sufficient"788.

(450) However, there is no evidence that ST provided all the information required by the
legal and the regulatory framework. On the contrary, in accordance with its
regulatory and legal obligations, the incumbent also has to provide, in addition to
information on the location of physical access sites, information on the "availability
of local loops in specific parts of the network", as shown in recital (435) above. No
information about the number of connected lines, broadband deployment rate and
pulse code modulation ("PCM") equipment deployment789 is provided by ST,
contrary to its regulatory and legal obligations. Moreover, ST only furnishes limited
information regarding "technical conditions related to access and use of local loops,
including the technical characteristics of the twisted metallic pair in the local
loop"790.

(451) The Commission considers that the missing information is crucial for AOs to prepare
their business plans on time and to identify the business potential of local loop
unbundling in different locations as well as the potential of the deployment of
broadband technologies before they incur substantial costs. In particular, without the
information about the number of connected lines and degree of broadband and PCM
equipment deployment rate, AOs are not able to determine the viability of the local
loop unbundling. Without the information about the number of connected lines per
MDF, AOs are not able to properly prepare their business plans, as they would not
know how many workable lines they would be able to unbundle per MDF and
therefore, how many potential clients they would reach through ULL. Moreover, the
lack of information concerning the broadband deployment rate and the PCM
equipment deployment rate could limit AOs' ability to unbundle local loops and
deploy broadband technologies, in particular as ST put in place limitations on DSL

786 ST's reply to the SO, p.350.
787 ST's reply to the SO, p.350.
788 ST's reply to the SO, p. 353.
789 PCM equipment = technologies used for the provision of narrowband services. These technologies may

interfere with the deployment of DSL/broadband services.
790 See section 7.6.4.3.2 "Qualification" versus availability of ST's network information.

EN 142 EN

deployment for spectrum management purposes (use of one pair only for digital
equipment if the pairs are in quoad cable; limitation to only 25% of pairs per cable
that can be used for DSL deployment).

(452) Such detailed information could only be provided by ST as a result of the
qualification requests and detailed surveys, which are subject to fees and which occur
at an advanced stage in the process and only concern particular lines for which AOs
make specific requests, as opposed to information providing AOs with an overall
image of the business and technical potential of the access network.

(453) ST considers that neither the Slovak Communications Act nor the TUSR's decisions
imposed any legal obligations on ST to provide such detailed information791 and that
the information listed in the VUS's Assessment Report as information that should be
made available "is actually not required by Slovak law"792.

(454) However, there was no need for the Slovak legislator or the Slovak Telecoms
regulator to enumerate all the detailed types of information that the incumbents
should provide. It is for the latter to decide the precise types of accessibility,
availability and technical information they have to provide in order to comply with
their legal and regulatory obligations. The Assessment Report contains detailed
information that VUS considered necessary for the incumbent to provide to AOs, in
order to comply with its legal obligations, "in accordance with Annex 2 to the
ECA"793.

7.6.2.2.1.3 AOs need network information on the availability of ST's local loops

(455) Receiving sufficient network information regarding the availability of the local loops
is key for AOs. That is for instance acknowledged in the OECD Report
"Developments in Local Loop Unbundling" of 10 September 2003794, which
emphasises that AOs also need to receive information regarding the availability of
local loops: "in response to pre-ordering information by the new entrants, the
incumbents must inform new entrants of their network information as well as line
qualification information and individual customer information". The Report also
confirms the importance for AOs of receiving information on the number of local
loops per Main Distribution Frame (MDF): "Network information, such as the
number of loops per local exchange area, enables new entrants to plan their services
using LLU. It will also help to give new entrants choices as to whether they wish to
request LLU at a particular MDF without a formal enquiry process for collocation
space and individual lines".

(456) Also, the ETP Recommendation on Local Loop Unbundling of September 2001
enumerates, amongst the types of information provided by the incumbent,
information regarding not only the locations of physical access sites ("postcode
coverage or MDF to postcode mapping, location and postcode associated with the
MDFs and the name of the associated local switch"), but also information regarding
the availability of local loops (" size of MDFs, i.e. number of lines, maps – paper or
electronic, list of street names, number ranges associated with MDFs), as well as
technical information related to access and use of local loops (" information

791 ST's reply to the SO, page 353.
792 ST's reply to the SO, page 302.
793 VUS's Assessment Report – Doc ID 136, p.15
794 Doc ID 4240, p.11.

EN 143 EN

concerning line characteristics, line length distribution per MDF, type of disturbers
per MDF, distribution of each class of spectrum management per MDF").

(457) VUS795, in its 2005 Assessment Report, provides an overview of the information that
ST should have provided to AOs based on Annex 2 to the Communications Act and
based on the reference offers of BT and Deutsche Telekom.

(458) VUS considers that this information includes not only the list of all MDFs and
similar facilities, but also the description of their geographic coverage, information
on the ranges of telephone numbers served by those exchanges, information on the
actual use of cables (in %) for DSL technologies and information on the ratio of
PCM equipment deployment regarding the cables connected to the respective MDFs.
In other words, VUS considered necessary that ST also provides to AOs information
on the availability of ST's local loops in terms of number of connected lines per MDF
and cable utilisation rate.

(459) The VUS further states that the RUO does not contain all the necessary technical
information regarding ST's access network. Annex 6 to the RUO – "Description of
the Access Network", does not contain the names or functions of the distribution
frames, explanations as to how they are used in ST's technical and methodological
regulations (main, intermediate, network, subscriber), or characteristics of the cable
structure (for example, encompassing the typical distance from the distribution
frames to the exchange). Annex 7 – "Technical terms of access to the local loop"
does not contain maximum lengths of homogenous local loops or information on the
typical specific operational (or image) attenuation of cables used in the access
network at frequencies relevant to xDSL operations.796

7.6.2.2.1.4 AOs's concerns regarding insufficient information on the availability of ST's
local loops

(460) GTS Slovakia requested samples of network information database from ST "in order
to be able to assess whether it contains all data needed for the goals of the
authorized provider"797. In accordance with the minutes of the first documented
meeting that took place between ST and GTS on 13 March 2007798, ST provided
GTS with a sample of the network information database, containing information on
the "town, location of the main and subscriber distribution frames and the catchment
area which a given distribution frame covers". As mentioned in the minutes, the
database did not include information on the capacity and the percentage of DSL
services take-up.

(461) However, GTS Slovakia insisted during its following meetings with ST on receiving
additional information necessary for the purposes of network planning and
assessment of their business potential and in particular information on the number of
lines for each MDF and information on the degree of broadband deployment
(percentage of lines occupancy for the broadband services and information on the
number of lines which are connected to an unsuitably located MDF). In accordance

795 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005, Doc ID0136.
796 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005, Doc ID0136,

p 18-19.
797 Doc ID2128.
798 Doc ID2264.

EN 144 EN

with the minutes of the meeting of 13 March 2007, GTS Slovakia requested that the
information provided also include information on the lines occupancy.

(462) The same request was made during the meeting of September 2007799. GTS Slovakia
also explained that it needed information on the coverage areas of ADSL2+
technology and that ideally it would need a plan on ST's DSLAM deployment.

(463) GTS Slovakia reiterated its request during the meeting of 13 December 2007800,
when ST responded that the percentage of lines occupancy for broadband services
would be provided only within the framework of the preliminary inquiry for
collocation, so that GTS Slovakia "will be able to evaluate the BB potential of a
given point when planning"801. However, as shown in recital (655), that information
is provided only after the coming into effect of the Framework Agreement on access
to the local loop and after the provision of a bank guarantee by the AO. Therefore,
that information is provided too late in the process for any meaningful "planning"
ahead.

(464) During the same meeting, GTS Slovakia also requested access to information on the
number of lines for each MDF. According to the minutes, ST refused to provide such
information and no explanations were given as to the reasons for its refusal: "ST will
not provide information on the number of lines installed at a given MDF"802.

(465) GTS Slovakia pointed out, in its e-mail to the Commission of 15 October 2013 to
several impediments originating from lack of sufficient information: "Incomplete
information results in increased numbers of qualification requests or rejected orders,
all of which increases the cost and decreases the time to install"803.

(466) GTS Slovakia also explained why such incomplete information constitutes less of a
problem for an AO such as GTS than for a company that would use LLU for mass
market services rollout: "As we use LLU only for low-volume deployment, at this
moment it does not constitute a major complication for us, number of such cases is
very low, and because we use LLU only as one method of access, we are almost
always able to find alternative solution (wireless connection, other provider etc.).
However, lack of information might be a problem for a company that would need/like
to use LLU for mass market service rollout"804.

(467) Orange also noted that ST provided incomplete network information. Orange
signalled to TUSR that Annex 10 to ST's RUO contains certain technical
irregularities: "in paragraph 1.4 it is unclear under which point the routers and
switches are covered, and in paragraph 2, no rack cables are described. There are
discrepancies between the abbreviations ICDF (interconnection distribution frame)
and HDF (handover distribution frame)"805.

799 Doc ID 2266.
800 Minutes from the meeting of 13 December 2007, Doc ID0378 Doc ID 2267, point 1.
801 Doc ID 2267, point 1.
802 Doc ID 2267, point 1.
803 Doc ID 4105, e-mail from GTS of 15 October 2013.
804 Doc ID 4105, e-mail from GTS of 15 October 2013.
805 Doc ID 297, page 9.

EN 145 EN

7.6.2.2.1.5 Other RUOs from other European Union telecoms incumbents show that AOs
are entitled to receive a wide range of network information

(468) ST provides several examples of RUOs from other Member States, in order to
demonstrate that "provision of information is a widespread issue for all European
operators"806.

(469) However, the examples chosen do not prove such an allegation. On the contrary, they
show that, in comparison with ST's RUO and on the basis of the RUOs in question,
AOs are entitled to receive more information than the AOs in Slovakia.

(470) For instance, ST chose Ireland to show that the incumbent, Eircom, "faced similar
difficulties providing network related information" and that "its 2001 ULL Service
Level Agreement provides generic network information only with respect to eircom
local exchanges"807.

(471) However, the provision in question has a wide scope and refers to a "set of generic
information regarding all local exchanges in the Eircom network, to aid the Access
Seeker in its business planning"808. On the basis of that provision, it cannot be
inferred that Eircom had any difficulties providing network related information.

(472) Moreover, the next versions of that document, applicable as from 2005 until the
present, are more precise as to the scope of the generic information provided, as they
contain an enumeration of the types of information that Eircom makes available
"about each of its exchanges to allow Access Seekers to undertake business planning
activities"809.

(473) In accordance with Section 3.5.1 Business Planning Information of the "Process
Manual for eircom Physical Co-location Service" of 2005810, but also of the 2009
version811, as well as of the currently applicable version issued in 2012812, generic
information refers not only to physical access locations (exchange names, short code
identifiers for exchanges, full postal addresses of exchanges and/or grid co-ordinates
of exchanges), but also to information on the availability of local loops and their
technical conditions (PSTN number ranges associated with each exchange, number
of working lines, geographical coverage of each exchange and type of MDF - small,
medium or large).

(474) ST also quotes from EPT's 2005 RUO in Luxembourg, to show that it "also provided
a minimum set of network related information to AOs"813.

(475) However, in accordance with Section 6.1 "Preliminary exchange of information" of
Schedule 6 – "Planning and Operation" in the EPT's 2005 RUO814 and EPT's 2007-
2008 RUO815, the AOs in Luxembourg have access to the following network

806 ST's reply to SO, p.359.
807 ST's reply to the SO, p.360.
808 ULL Service Level Agreements for Collocation and ULMP/Line sharing, p.7, provided in Annex X1.3

to ST's reply to the SO.
809 Doc ID 4567 and Doc ID 4567, page 6.
810 Doc ID 4567, p.6.
811 Doc ID 4566, p.6.
812 Doc ID 4233, p.11.
813 ST's reply to the SO, p.361.
814 Doc ID 4572.
815 Doc ID 4573.

EN 146 EN

information: the location of MDF sites, a module to find for each postal address the
correspondent MDF site and the type of collocation foreseen for each MDF site,
together with the actual status of deployed collocation at each location. That shows
that EPT offers, free of charge, more network information than ST, as the latter does
not provide "for each MDF site, the type of Collocation foreseen and the actual
status of deployed Collocation at each location". In accordance with EPT's RUO of
2009-2010816, additional network information, that is to say "a module to find for
each phone number if the current route is on copper and, if so, an indication
regarding the length of the access line" is provided. Moreover, as ST itself points
out, EPT offers, for a service charge, "additional network information"817. ST does
not offer any supplementary network information, even against a charge.

(476) ST also submits the example of the Telefónica O2's ("TO2") 2006 RUO in the Czech
Republic, to emphasise that the information in Annex 17 of TO2's 2006 RUO
includes a list of TO2's local exchanges and remote subscriber units, but that no
information on the catchment areas was provided. As regards the information on the
total volume of copper pairs in use that TO2 provides following the signature of a
Non-Disclosure Agreement, ST considers that "the exact scope of such information
remains unclear"818.

(477) However, those assertions are incorrect. The scope of the network information
provided after signing the Non-Disclosure Agreement is clear and information on the
catchment areas is also provided. In accordance with Annex 14 of the TO2's 2006
and 2007 RUOs819, "TO2 will offer the following information about its exchanges:
the name of the exchange, the code of the exchange, the numerical ranges for the
given exchange, the list of MDFs in the given exchange, the ID of the MDFs, the
range of active lines, the address of the MDFs and the extent of coverage of the MDF
on the given address".

(478) In addition, TO2's obligations as regards the scope of the network information
provided are wider than ST's. In Accordance with Annex 14 of the TO2's 2006 and
2007 RUOs820, AOs receive, upon request, certain network information that ST does
not make available to AOs. For instance, the Czech Telecoms Regulator confirmed
that the number of operational lines per MDF is provided to AOs upon request, in
accordance with the reference offer821. Moreover, TO2 also makes available to AOs
information on the total volume of copper pairs in use and ST does not explain why
it considers that the scope of this information is unclear. Moreover, that is
information that ST is not offering.

816 Doc ID 4574, Section 6.1 "Preliminary exchange of information" in Schedule 6 – "Planning and

Operation".
817 ST's reply to the SO, p. 361, referring to Schedule 8, p.2, of EPT's 2005 RUO (Doc ID 4572).
818 ST's reply to the SO, p.362.
819 Doc ID 4578, 4577 and 4576.
820 Doc ID 4578, 4577 and 4576.
821 Doc ID 4343, e-mail from the Czech Telecoms Regulator of 27 November 2013.

EN 147 EN

7.6.2.2.1.6 ST's argument that it was not capable of providing additional information on
the availability of its local loops, as it "was not available, due to technical
limitations"822

(479) ST argued that it was not capable of providing "additional information" to AOs as
ST did not have access to such information […]823. […]824. ST ensured the
Commission that "ST provided all information that it was capable of providing at
that time […]"825.

(480) The Commission believes that first, it is not credible that ST did not possess, for its
own internal purposes, information on the availability of its network and on the
technical conditions related to access and use of local loops, besides "physical" and
"logical" information (geographical locations and catchment areas of MDFs, Cross-
Connection Points and Distribution Points).

(481) As referred to in recital (535), the unbundling of the local loops was possible in the
period 2005 to 2009 only as regards active lines, that is to say lines over which ST
provided services to subscribers. ST should therefore possess information about
those lines, otherwise it would not itself be able to serve those customers. ST should
also have other relevant information, such as information regarding the size and
capacity of the MDFs. Otherwise, it would not be able to calculate its total number of
lines, coverage, the potential of its network and other variables necessary for
business planning, network development planning and investments.

(482) Moreover, in accordance with the minutes of the meetings between ST and GTS, ST
never mentioned, in reply to GTS's request of additional and precise information that
it did not possess such information. For instance, when GTS asked for information
regarding the number of lines per MDF, ST simply refused to provide access to this
information, without any additional explanations826. In addition, after long
negotiations, ST agreed to furnish the additional information on the degree of
broadband deployment, but only during the collocation place inquiries827. That shows
that, contrary to ST's allegations, ST in fact possessed such additional network
information.

(483) Second, ST's argument that ST did not have itself such additional information is
unacceptable, as "Nemo auditur propriam turpitudinem allegans"828. Indeed, ST
should have made the necessary efforts to gather the information required by the
regulatory and legal framework, in order to furnish it to AOs and therefore comply
with its regulatory and legal obligations.

(484) In conclusion, ST provides to AOs only insufficient information about its network
resources. ST was well aware of the problematic nature of the terms of access to
information and the scope of information provided. Not only did the VUS raise those
issues in its 2005 report, but also GTS Slovakia raised them several times in

822 ST's reply to the SO, page 352.
823 ST's reply to the SO, p. 354.
824 ST's reply to the SO, p. 354.
825 ST's reply to the SO, p. 354.
826 ST's reply to the SO, p. 354.
827 Annex 4 of the RUO defines collocation as "the provision of the physical space and the technical

equipment necesary for the appropriate placement of the telecommunications equipment of the
Authorized Provider via access to the local loop".

828 "No one can be heard to invoke his own turpitude".

EN 148 EN

negotiations with ST829. Orange and Slovanet also raised the issue of insufficient
information in their letters to ST830.

(485) ST thereby caused delays in the unbundling process and raised the costs of AOs as
they could only receive network information for a fee. Due to ST's behaviour, AOs
were not in a position to prepare adequate business plans and make informed
business decisions about local loop unbundling. The lack of information coupled
with the onerous terms of access to some of the necessary information were set to
deter AOs from unbundling ST's local loops and entering or expanding in the
downstream retail mass market for broadband services offered at a fixed location.

(486) Therefore, the Commission considers that ST unreasonably withheld from AOs the
information necessary for the unbundling of the local loop.

7.6.2.2.2 The network information provided by ST regarding the location of its physical
access sites and their catchment areas is incomplete, unclear, given late in the
process and onerous

7.6.2.2.2.1 The network information which ST does provide is incomplete

(487) According to the minutes of the meeting that took place between ST and GTS on 13
March 2007831, ST provided GTS with a sample of the network information
database, containing information on the "town, location of the main and subscriber
distribution frames and the catchment area which a given distribution frame covers".
GTS Slovakia insisted that the information provided must include "a precise
description" of the access points, their locations and their catchment areas. The
information provided by ST only included a list of ST's MDFs and similar equipment
(cross-connection points and secondary cross-connection points) together with their
locations.832

(488) The incompleteness and the lack of clarity of the ST's network information were also
confirmed by ST itself, in its reply to the SO, due to the […] 833. For instance, ST's
information system […] 834. ST explained that it possessed:

(1) information about the physical layer of ST's infrastructure (ST's databases
[…]), which refers to geographic location of the ST's infrastructure and its
potential technical capacity, with the exclusion of its usage. The collection of
"geographic" information started in [Date], when ST engaged [Name of an IT
company] to create an information system that would comprise geographic and
technical documentation on ST's network. However, this project was
terminated [Name of a data base] [Date]. Following its termination, ST's EMB
decided in May 2007 to implement [Name of a data base] which ST continues
developing to date.

(2) information about the logical connection between certain elements ([Name of a
data base])835, comprising identification numbers and addresses of all ST's

829 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005, Doc ID

0136.
830 Doc ID 485 (letter from Slovanet to ST of 25 October 2005) and Doc ID 301 (letter from Orange to

Slovanet of 13 December 2005).
831 Doc ID 2264.
832 Doc ID 0378.
833 ST's reply to the SO, paragraph 864
834 ST's reply to the SO, paragraph 878.

EN 149 EN

MDFs, cross-connection points, secondary cross-connection points and
distribution points and also allowing the creation of a logical path between a
particular MDF and the corresponding distribution point for ULL purposes.

(489) ST explained in the reply to the SO that the information that it had did not allow ST
to provide information covering the whole network. In relation to [Name of two data
bases]), ST referred to the [Report], showing that the quality and completeness
started from a low basis, but improved over time. ST also explained [Quantity] of the
geographic information was at that time only available in paper format, which did
not allow ST to provide information covering the whole network836. ST considers
that "at the time when ST published its RUO, the nature of information available
about ST's network was [Comparison of completeness at tht time compared to
today])"837. ST considers that the situation was […]. Indeed, ST's Status Report […]
shows that the data collection process, data processing and digitalisation works had
not even started at that date in […] cities on which ST focused its efforts. In [Number
of cities],, work was in progress but the completion ratio was below […]% and in
[Number of cities], ST completed its works at a level between […]%838.

Table 15: Data Capture Status Report as per 6.4.2009

[Map of Slovakia indicating for the different areas the data capture status]

(490) ST considers that the situation "has significantly improved" [Indication on point in

time], as with the exception of [Name of a city] ([...]% of network infrastructure
covered) and [Number] other cities, the mapping of ST's network has now been
completed839.

(491) The Commission notes therefore that even the "physical" network information on the
accessibility of ST's network that ST was obliged to provide to AOs in compliance
with its regulatory and legal obligations was incomplete. ST recognises itself that
they possess: […]840. That is also confirmed by the fact that ST mentioned that the
[…] database does not necessarily involve precise information about the physical
location of the various distribution points, but that once completed, [Name of a
database] will fulfil that role. However, "[…]")841.

835 ST's reply to the SO, p. 358.
836 ST's reply to the SO, p. 354.
837 ST's reply to the SO, p. 358.
838 ST's reply to the SO, Figure 56. "Status of mapping ST's network in April 2009", page 358.
839 ST's reply to the SO, page 358.
840 ST's reply to the SO, page 352.
841 ST's reply to the SO, page 357.

EN 150 EN

(492) Also, the Commission considers that the difficulties that GTS encountered show the
incompleteness of ST's information: ST informed the Commission that GTS
occasionally approached its ST account manager to clarify the geographic location of
certain distribution points as, for instance, the geographical location was sometimes
described in "a rather vague way in ST's internal systems", for instance: "on the
corner across the road opposite to butchery".842 Despite this, ST argues that GTS
"did not encounter any problems in identifying the distribution point of MDF to
which a particular customer was connected", although, at the same time, ST
contradicts itself by mentioning that actually those identification issues did exist:
"when GTS encountered such issues, it always contacted the ST account manager,
who provided precise identification free of charge"843.

(493) An additional proof that the network information provided was insufficient and did
not allow AOs to identify with certainty to which distribution frame a specific local
loop is connected is the very existence of the "identification of the place of access"
procedure in ST's RUO.

(494) According to section 2.7.1 of Annex 5 to the RUO, ST will upon an AO's request and
subject to payment of a fee of EUR 89.99 (SKK 2 711)844 per local loop, identify the
place of access, that is to say the distribution frame to which a specific local loop is
connected. According to Annex 5 to the RUO, that may be needed when the AO
cannot clearly determine to which distribution frame a specific local loop is
connected.

(495) VUS remarked in its Assessment Report that the service of "identification of the
place of access" puts in doubt the sufficiency and the adequacy of the information
provided because the AO should in principle know to which distribution frame a
certain local loop is connected845.

(496) Orange also complained to TUSR that paying additional fees for the "identification
of the place of access" is a" nonsensical, artificially generated cost. Information on
which local loops are connected to the main or local switchboard should be included
in the paid access to protected information"846.

(497) ST maintains that GTS never required "identification of the place of access", as the
information ST provided to GTS was sufficient for the latter to identify the MDF.
That optional step was included mainly to offer "additional assistance" to AOs when
they might have difficulties determining to which MDF a particular line is connected,
but it proved unnecessary in practice.

(498) It is not clear why any difficulties in determining to which MDF a particular line is
connected could have occurred, if, as ST submits, the information provided was
sufficient to determine that. In addition, the fact that such a step was not necessary in
practice was also due to the fact that, as explained by GTS847, the company was able

842 ST's reply to the SO, page 352.
843 ST's reply to the SO, page 352.
844 Annex 14 (ex Annex 15) to the RUO, item 2.1.16 (formerly item 2.1.8, then 2.1.11) – fee for

identification of place of access (poplatok za identifikáciu miesta prístupu); the amount of the fee has
not changed since 12 August 2005, Q7_4, ST's Reply to the RFI 22/10/2010, Doc ID3242.

845 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005, Doc ID 0136
(p. 12 of the Report / p. 46 of Doc ID 0136).

846 Doc ID 298, Annex 1 to Orange's submission to TUSR, p.1.
847 E-mail from GTS Slovakia of 15 October 2013 – Doc ID 4105.

EN 151 EN

to overcome difficulties stemming from lack of information due to other reasons, that
is to say because they used ULL only for low-volume deployment, only for business
customers and also because they had certain alternative methods for providing
broadband services at their disposal (GTS also had fibre and fixed wireless access
networks)848.

(499) The Commission considers that the "identification of the place of access" appears to
be necessary because of the limited information ST provides to AOs about is
network.

(500) As regards the […] database, ST argued that although ST can browse through it and
if provided with a specific address, the system can find the closest MDF to which
end-users living at that address are connected, […] database has certain
"shortcomings" and is "incapable of […]"849.

(501) However, ST has not submitted any additional explanations as to whether the
issuance of such reports is technically impossible in absolute terms or whether it is
impossible because such technical development was never implemented. In addition,
it is unclear what technical limitations would impede ST from generating even partial
reports or network mapping that would allow AOs to form at least a partial opinion,
regarding the size, structure and location of ST's network, in order for AOs to
appreciate their business potential.

(502) The fact that ST itself can only search the database regarding particular customers
means that ST itself does not possess any reports, statistics, mapping, regarding its
overall network situation, which, as provided above, in recital (480), is not credible.

7.6.2.2.2.2 The scope of ST's network information regarding the accessibility to its local
loops is unclear

(503) Point 1.6.4 of Annex 5 to the RUO only gives examples of items that ST will provide
upon request to AOs: "Data on the ST public telecommunications network processed
from non-public information systems contain information on individual, main, track,
network and subscriber distribution frames with their identification numbers and the
exact address of their location"850.

(504) The VUS in its 2005 Assessment Report points to the lack of clarity as regards the
scope of the information provided to AOs851.VUS states in that context that the RUO
should also list the information that will be provided to AOs upon request.

(505) On the same subject, Slovanet complained to TUSR, amongst others, that ST's fee
for access to non-public information systems has never been substantiated852. In
other words, for Slovanet it was not clear what was the exact information for which it
would have to pay to ST 200 000 SKK (EUR 6 638.78).

(506) ST specified, in reply to the SO, the information that ST "normally" provides upon
request (see recital (444) above). The adverb "normally" that ST used reinforces the

848 Minutes of the phone all wih GTS Slovakia of 27 June 2013 – Doc ID 3873.
849 ST's reply to the SO, p.359.
850 Doc ID 3198.
851 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005, Doc ID 0136

(p. 13 of the Report / p. 47 of Doc ID 0136).
852 Doc ID 482, Slovanet's letter to TUSR of 25/10/2005, "Request for intervention in a dispute".

EN 152 EN

discretionary character of ST's behaviour and shows that AOs do not know in
advance the information that ST is willing to provide.

(507) The Commission considers that ST should have determined at least the exact scope
of the network information that it would make available to AOs, by specifying the
categories of network information to be provided.

(508) In its reply to the SO, ST gives the example of the incumbent in Austria - A1
Telekom Austria ("A1TA"), which, in ST's opinion, has the same behaviour as ST,
that is to say it does not specify the exact scope of the information to be provided to
AOs853. However, the two situations cannot be compared. A1TA has the general
obligation to provide AOs, on request, with "all information that is reasonably
necessary for the efficient fulfilment of the RUO according to the RUO's
objectives"854. ST never undertook in the RUO or in any other contracting document
such a general obligation to provide all necessary network information, whereas
A1TA is, according to the 2005 and 2007 RUOs, obliged to provide such complete
information. The types of network information to be provided are specified in Annex
6 of the 2005 and 2007 RUO855, which provide that the AO will receive upon request
information on the addresses of the MDFs, their ID numbers and their catchment
areas.

(509) Moreover, in Austria, certain information has to be given following the conclusion of
the ULL framework contract; other information is provided in the course of the
execution of the ULL framework contract, when or before ordering the individual
service. In that sense, the Austrian Telecoms Regulator considers that "The statement
by ST that A1TA does not specify the exact scope of information to be provided to
AOs is not correct"856.

7.6.2.2.2.3 ST's network information regarding the accessibility of its local loops is given
late in the process

(510) Annex 5 to the RUO foresees access to information from the non-public information
systems following the conclusion of the Framework Agreement on access to the local
loop857. Access to information is afforded by ST after the provision of a bank
guarantee by the AO and once it has made other payments connected therewith.

(511) Obtaining sufficient information at an early stage of the unbundling process is crucial
for the AOs' ability to prepare adequate business plans and make informed business
decisions. Providing the necessary information at a late stage of the unbundling
process also disturbs the AOs' ability to prepare adequate business plans.

853 ST's reply to the SO, p.359.
854 Doc ID 4065, e-mail from the Austrian Telecoms Regulator of 3 October 2013. Also, Telecom Austria,

Agreement on Access to the Local Loop, 2005, p.8 provided in Annex XI.3 to ST's reply to the SO.
855 Doc ID 4599 and Doc ID 4544.
856 Doc ID 4065, e-mail from the Austrian Telecoms Regulator of 3 October 2013.
857 The 2005 RUO, Annex 5, Annexes of ST's reply to RFI of 17/04/2009, Q.41_1 priloha_5 (Doc ID3191)

and Q.41_3 priloha_5 (Doc ID3198) foresaw the provision of the information upon conclusion of the
Confidentiality Agreement. This had the effect that the payment of the fee for access to this information
became a precondition for conclusion of the Confidentiality Agreement. Following Slovanet's
submission to TUSR these terms were modified on 27 December 2005.

EN 153 EN

(512) As emphasised by Slovanet858, ST "must prepare the reference offer to the extent and
quality that it provides the applicant with all the necessary data for preparing a
business plan, otherwise, applicants cannot be expected to sign a contract that will
not even allow them to estimate the investments and the level of costs".

(513) Slovanet also complained that access to network information is given too late in the
process, which "prevents Slovanet from assessing the investment difficulties related
to the network coverage, number of connection points, etc. before the signature of
the agreement"859.

(514) As mentioned in recital (482), GTS Slovakia has requested on several occasions
access to information on the degree of broadband deployment. However, in order to
receive this information, the AO had to at least incur the cost of preliminary inquiry
for collocation or of detailed inquiry. Hence, without incurring that cost the AO was
not in a position to assess the viability of the location for broadband deployment.

(515) Moreover, information on whether a specific local loop that AOs intend to unbundle
can technically be unbundled ("yes" or "no" answer) is provided by ST to AOs only
at the very end of the process, through the "qualification of the local loop"
procedure, which is the last step before the AO can request access (installation) to the
local loop. According to the RUO, "qualification of the local loop provides the
alternative operator with information about the quality of the network resources and
the appropriateness of the provision of access to the local loop with respect to the
RUO terms". That means that until ST completes the qualification of each local loop,
the AO cannot estimate how many local loops can be unbundled in the given location
at the given MDF and hence cannot prepare an adequate business plan and assess
whether it makes sense to invest in collocation in that location.

(516) The VUS in its 2005 Assessment Report remarks the following with regard to this
step: "The basic information concerning the 'quality of the network resources' should
be included in the documents provided within the framework of the "Confidentiality
Agreement". If the alternative operator were to obtain information about quality of
the local loop in the given place at such a late phase of the local loop unbundling it
would be questionable whether such process is sufficiently transparent"860.

(517) Orange has the same view and, supported by Slovanet, complained to TUSR that
"qualitative information about the lines should be part of the non-public information
database, or should be part of the access procedure, no additional fees requested"861.

(518) The Commission considers that information about the suitability of the loop for
unbundling should be provided at a much earlier stage of the unbundling process, to
give the AO a possibility to decide whether it wishes to incur the cost of unbundling
of a specific local loop. Had ST provided sufficient information about its network to
AOs in advance, no such step would have been needed.

858 Doc ID 3959, Minutes of the conference call between the Commission services and Slovanet of

07/08/2013.
859 Doc ID 191, "The list of points to be discussed during the meeting of 11 May 2006 with ST", point 4.2,

page 36.
860 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005, Doc ID 0136

(p. 16 of the Report / p. 50 of Doc ID 0136).
861 Orange's submission to TUSR of 20 October 2005, Annex on steps in the unbundling process, timing

and cost, Doc ID 0298, p. 2-3.

EN 154 EN

7.6.2.2.2.4 ST only provides network information against payment

(519) The RUO, a public document, should contain network information. As the
information is public, it is therefore provided at no cost. As explained in section,
7.6.2.1. ST's RUO does not contain appropriate information about ST's access
network and the limited network information provided upon request by ST is subject
to a 200 000 SKK (EUR 6 638.78) fee for "access to non-public information
systems". In addition, Annex 5 (Section 1.6) to the RUO foresees, upon request of the
AO and subject to a fee of 48 024 SKK (EUR 1 594), an update of this information.
The update covers the "monthly updating (for a 1 year period) and management of
the database of disclosed non-public information systems".

(520) Slovanet mentioned, amongst the "unacceptable conditions" set by ST, the
"inadequate fees, for instance for information about access points and the
accessibility of local loops"862. Slovanet considers863 that information about the
accessibility of local loops and the physical access locations is not by its character a
business secret of the incumbent and should be offered free of charge. Therefore, "ST
was not entitled to keep this information secret and to charge for it, which was
confirmed by the regulator in the last analysis of the wholesale market 4". Slovanet
also complained to TUSR about ST's one-off fee for access to non-public
information systems and requested TUSR to ask ST to delete that provision from the
Confidentiality Agreement that AOs had to sign with ST before starting negotiations.
Slovanet submitted that this fee should be subject to negotiation and should not be
charged before negotiations started, when it is not even certain that such negotiations
would ever start. Slovanet considers that the primary purpose of those fees is to delay
the initiation of any negotiations. Slovanet concludes that "requiring payment of this
fee (whose amount has never been substantiated) before negotiations can begin (…)
is an abusive act by ST which violates the principles of negotiations in good faith"864.

(521) As regards the fees charged by ST for updating its network information, VUS
remarks that "the updating and administration of the so-called non-public, resp.
internal information systems is a natural part of the running of ST's PSTN
(regardless of whether other operators take part in this). It is therefore unclear why
this should, according to point 1.6.4, be paid by the alternative operator."865

(522) ST gave several examples of RUOs from other Member States, to argue that the
provision of information is a "widespread issue for all European operators".
However, those examples show that network information was actually provided free
of charge by the incumbents in question, in contrast with ST's behaviour.

(523) The generic network information that Eircom provides in Ireland, in accordance with
Section 3.5.1 "Business Planning Information" in the "Process Manual for eircom
Physical Co-location Service" of 2005866, but also in 2009867 as well as in the

862 Doc ID 3959, point 2.2
863 Doc ID 3959, Minutes of the conference call with Slovanet of 7 August 2013.
864 Doc ID 482, Slovanet's letter to TUSR of 25/10/2005, "Request for intervention in a dispute".
865 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005, Doc ID0136,

p 13.
866 Doc ID 4567, p.6.
867 Doc ID 4566, p.6.

EN 155 EN

currently applicable version (issued in 2012)868, is offered free of charge. That was
also confirmed by the Irish Telecoms Regulator869.

(524) The same applies to the incumbent in Luxembourg (POST Luxembourg), which
confirmed that "the information in itself is not subject to fees except if value-added
services need to be performed (availability checks, etc). (…) A fee is only applied in
case an operator asks measurements to be done in the field on a dedicated line"870.
In accordance with section 6.1 "Preliminary exchange of information" in Schedule 6
"Planning and Operation" of the 2005 RUO871, of the 2007-2008872 and of the 2009-
2010873 RUO, POST Luxembourg provides the AOs with an Internet access address
and password to enable the latter to view network information. That information is
provided free of charge, "for the sole purpose of enabling the OLO to consider
whether to request services from EPT (POST Luxembourg)".

(525) Another example is TO2 in the Czech Republic, where the Czech Telecoms
Regulator confirmed that access to the network information and to the ordering
systems (interface) of TO2 is free of charge874. Indeed, Annex 7, which lists all fees
required in Telefonica's RUOs applicable from 2006 onwards875, does not mention
any charges for the network information provided in accordance with Annex 14 and
Annex 17.

(526) ST also gives the example of the incumbent in Austria (A1TA), to show that this
incumbent also applied a fee for information on catchment areas of MDFs876, exactly
as ST. However, in Austria, the fees charged for network information, such as the
information relating to the ordering an unbundled local loop, are cost oriented877. In
accordance with Annex 8 of the 2005 and 2007 RUOs, the network information
mentioned in Annex 6 (addresses of MDFs, together with their IDs and their
catchment area) should be provided according to the efforts deployed. The fee for
information on the catchment areas of MDFs amounts to EUR 54. In Slovakia, the
fees charged for access to the same network information amount to SKK 200 000
(EUR 6 638.78) and were therefore much higher than those in Austria. Moreover,
there is no evidence that the fees in Slovakia are cost-oriented. On the contrary, in
ST's RUO of November 2010878, those fees have been changed to EUR 345.90 from
EUR 6 638.78, that is to say a reduction by nearly a factor of 20 in comparison with
the previous amount, which indicates that the fees previously charged were not cost-
oriented.

(527) The Commission therefore considers that ST's network information is onerous and
represents a further deterrent for AOs from having access to ULL.

868 Doc ID 4233, p.11.
869 Doc ID 4197 – e-mail from the Irish Telecoms Regulator of 24 October 2013, at 15:57.
870 Doc ID 4232, e-mail from POST Luxembourg of 8 November 2013.
871 Doc ID 4572.
872 Doc ID 4573.
873 Doc ID 4574.
874 Doc ID 4211, e-mail from the Czech Telecoms Regulator of 16 October 2013.
875 Czech RUO of 2006 (Doc ID 4578), Czech RUO of March 2007 (Doc ID 4576), Czech RUO of

September 2007 (Doc ID 4577).
876 ST's reply to the SO, page 360.
877 E-mail from the Austrian Telecoms Regulator of 3 October 2013 (Doc ID 4065).
878 Doc ID 3242.

EN 156 EN

(528) In conclusion, the Commission considers that the fact that no appropriate network
information was available combined with the lack of precision regarding the scope of
the information provided upon request, and also with the fact that the information
provided by ST was incomplete, made available late in the process and against an
onerous fee, made the unbundling process uncertain and difficult.

7.6.2.3. ST did not include in the RUO any templates for requests to be submitted by AOs
but nevertheless requested penalty payments for requests considered as incomplete

(529) Annex 5 to the RUO foresaw numerous requests that AOs had to submit on ST's
templates, such as: requests for access to information from the non-public
information system, requests for preliminary or detailed inquiries, requests for access
to collocation, requests for qualification of the local loops, submissions of forecasts,
etc. However, until RUO's modification of 9 May 2009, no templates other than the
Confidentiality Agreement and the Framework Agreement were available879,

(530) ST provides no explanations as to why no templates where publicly available
between August 2005 and May 2009, when ST published most of the templates
foreseen in the RUO. The penalty fee was only abolished with the change of the
RUO on 1 November 2010.880

(531) The VUS's 2005 Assessment Report also points out that due to the absence of the
relevant templates for requests from the RUO, the AOs are left in uncertainty over
the exact content of the requests foreseen in Annex 5 to the RUO.881 Orange also
complained that not all templates for requests were included in the RUO and that
there were no model agreements attached to the RUO882: "the RUO was incomplete
(it did not event include model agreements), in violation of the law and the TUSR's
decision"883.

(532) That means that AOs first had to request a template from ST, before filling in their
request to ST. As provided in paragraph 809 of the SO, that situation caused
considerable uncertainty for AOs. Indeed, they were not able to identify and assess
right from the beginning the necessary information to be filled in, as it was not
publicly available. Therefore, they did not have an overall picture enabling them to
make informed business decisions.

(533) In addition, according to Annex 5 to the RUO in combination with Annex 14 to the
RUO, the submission of an incomplete or an inacceptable request triggered a penalty
fee for rejection of the request. For instance, as provided in Annex 5 to the RUO, ST
charged SKK 4 396 (EUR 145.62) for the rejection of a request to conclude a
Confidentiality Agreement. The penalty fee has only been abolished with the change
of the RUO on 1 November 2010884.

879 ST's reply to the request for information of 17 April 2009, Annexes Q.41_1, Q.41_3, Q.41_7, Doc

ID0453 (CD list).
880 Attachment Q7_4 PRILOHA 5 and Attachment Q7_4 Príloha 14 to ST's reply to the request for

information of 22 October 2010, Doc ID3240 and ID3242 respectively.
881 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP",19 December 2005, Doc ID0136,

p. 12.
882 Doc ID0297, page 6.
883 Doc ID0330, reply to question 28 b).
884 Attachment Q7_4 PRILOHA 5 and Attachment Q7_4 Príloha 14 to ST's reply to the request for

information of 22 October 2010, Doc ID3240 and ID3242 respectively.

EN 157 EN

(534) The Commission considers that the fact that the AOs risked penalty payments for
requests refused by ST for not being provided on ST's templates, in a context where
such templates where not part of the RUO, made the ST's ULL service inattractive.

7.6.3. ST unjustifiably reduced the scope of its ULL obligation

7.6.3.1. ST unjustifiably excluded passive lines from the scope of its ULL obligation

(535) In the Introduction to the RUO, point 5.2, ST limited access to the local loop to the
"active lines" only. An "active line" is "a subscribers' line, over which ST and/or an
alternative operator provides electronic communications services to a subscriber
based on a valid and effective access contract". As ST recognises, "ST did not offer
ULL access to lines over which no service was provided at the time of the order for
ULL access"885. Therefore, ST did not give access to the "non-active" or "passive
lines".

(536) That means that all ST's lines, which existed physically, but were not in use, were
considered by ST as being outside its obligation to unbundle local loops. Therefore,
ST reserved for itself those potential customers which were not purchasing its
services, but were covered by its network. AOs did not have access to that potential
customer pool, but were restricted to customers already served by ST. AOs were
thereby disadvantaged because their sole option was to convince ST's existing
customers to switch the operator in a situation where many of those customers were
bound by contracts with commitments for 12 or even 24 months.

7.6.3.1.1 The legal and regulatory framework applicable does not provide any limitation of the
unbundling obligation to "active lines" only

(537) ST considers that the restriction of ULL access to active lines only was in "perfect
compliance" with applicable laws, including Regulation (EC) No 2887/2000 and the
Slovak Communications Act886. ST argues that, in accordance with the
Communications Act, it is only "required to provide access to subscriber lines, i.e,
lines over which it provides a service based on a contract with the subscriber"887.

(538) In its 2005 Assessment Report the VUS considered the limitation of access to "active
lines only" unjustified and argued that neither the Communications Act nor
Regulation (EC) No 2887/2000 on unbundled access to the local loop provides such
an exception888.

(539) Indeed, no such exception is provided by the legal and the regulatory framework
applicable. Article 2(c) and Recital 3 of Regulation (EC) No 2887/2000 define the
local loop as: "the physical twisted metallic pair circuit in the fixed public telephone
network connecting the network termination point at the subscriber's premises to the
main distribution frame or equivalent facility". Article 3 of Regulation (EC) No
2887/2000 provides that "Notified operators shall publish from 31 December 2000,
and keep updated, a reference offer for unbundled access to their local loops and
their related facilities". The same definition of the local loop is provided in Article
1(e) of Directive 2002/19/EC. Article 12 (a) of that Directive also provides that

885 ST's reply to the SO, paragraph 754.
886 ST's reply to the SO, paragraph 755 first point and ST's reply to the LoF (paragraph 370).
887 ST's reply to the SO, paragraph 755, first point.
888 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005, Doc ID0136,

p. 36 and following.

EN 158 EN

"operators may be required, inter alia, to give third parties access to specified
network elements and/or facilities, including unbundled access to the local loop".

(540) Therefore, both Regulation (EC) No 2887/2000 and Directive 2002/19/EC provide
for a general obligation of access to all the notified operator's local loops ("physical
twisted metallic pair circuit"). That Regulation and that Directive do not distinguish
between active and passive loops, but only refer to "local loops", no exception being
made for the lines that physically existed, but over which no service was provided at
the time of the ULL order (the "non-active" or "passive lines"). That means that both
active and non-active loops should be subject to ST's obligation to unbundle local
loops.

(541) Moreover, Article 12 (a) of Directive 2002/19/EC was modified by Directive
2009/140/EC889 and makes clear that non-active lines are included in the incumbent's
unbundling obligation: "operators may be required, inter alia, to give third parties
access to specified network elements and/or facilities, including access to network
elements which are not active (…)".

(542) ST refers to the definition of "subscriber" in the Communications Act, Part One,
paragraph 5(7)890, in order to argue that ST is only required to give access to lines
over which it provides a service based on a contract, that is to say subscriber lines891:
"Subscriber means such end-user that concluded a contract on connection with an
undertaking providing public services". ST agreed in its reply to the LoF that the text
does not only refer to subscriber lines to which ST provides a service, but also to
subscriber lines to which other undertakings provide ST's wholesale services. ST
explained that it made no reference to subscriber lines for which the end-user has a
contract with another authorised provider in its reply to the SO, because it referred to
the situation in 2005, when all the metallic loops in ST's access network over which
some service was provided were loops where the end-user had a direct contract with
ST892. ST also explained that as from 2006, AOs could use an ST line without the
need for its subscribers to have a direct contract with ST and that these lines were
"active" and therefore could be unbundled893.

(543) However, the Commission considers that the definition of "subscriber" does not
necessarily request, as a pre-condition for unbundling, the conclusion of a contract
for a service provided on ST's lines, by ST or by a provider of ST's wholesale
services, as ST argues. The unbundling of the local loop only requires the physical
existence of ST's lines. For instance, an end-consumer whose house is connected to
ST's network might have a contract in place with Orange or Slovanet, for a service
provided over fibre for instance. He would be a "subscriber" in the sense of the
Communications Act, even if he does not have a contract in place for a service

889 Directive 2009/140/EC of the European Parliament and of the Council of 25 November 2009,

amending Directives 2002/21/EC on a common regulatory framework for electronic communications
networks and services, 2002/19/EC on access to, and interconnection of, electronic communications
networks and associated facilities, and 2002/20/EC on the authorisation of electronic communications
networks and services, OJ L337L, 18.12.2009, p.37.

890 Act No 610/2003 Coll of 3 December 2003 on Electronic Communications, as amended.
891 ST's reply to the SO, paragraph 755, first point.
892 ST's reply to the LoF, paragraph 389.
893 Ibidem.

EN 159 EN

received on ST's line. There are no reasons why ST's lines covering his house would
not be part of ST's obligation to unbundle.

(544) The notion of "subscriber" is not defined in Regulation (EC) No 2887/2000 and in
Directive 2002/19/EC, therefore it should not be interpreted restrictively, as only
covering ST's customers. That notion could refer to AOs' subscribers, as the Orange's
customer example in recital (543), but also to end-consumers which do not have any
contract in place, but which are covered by ST's network. There are no reasons why
such "potential" subscribers would be reserved to ST.

(545) When asked about the interpretation of this notion, TUSR recognized that the notion
of "subscriber" in the Slovak ECA might leave room for interpretation, as it refers to
a contract concluded with an undertaking and therefore might be interpreted as
referring only to active lines894. However, TUSR considers that "the obligation to
provide access should apply to all lines, both active and passive", as the definition of
the local loop in the Communications Act does not include any exception as regards
passive lines and is in compliance with Regulation (EC) No 2887/2000 and Directive
2002/19/EC, which do not distinguish between active and passive lines895.

(546) Moreover, where the Slovak and the Czech electronic communications legislations
are very similar, as also pointed out by ST in its reply to the SO896, they are also
similarly interpreted by the Telecoms Regulators in those countries. Indeed, TUSR's
interpretation is similar to the Czech Telecoms Regulator's approach, which
considers that the restriction to active lines only is not consistent with the applicable
regulatory framework, which provided that the obligation to make local loop
unbundling is related also to the subscriber lines that are not active897, in line with
Regulation (EC) No 2887/2000 and the Czech Communications Act898. That also
proves that ST's limitation is unjustified.

(547) ST considers that TUSR's market analysis of the relevant market 4 shows that in
TUSR's view, the scope of the unbundling obligation related to active lines899: "ST
adopted significant amendments to its reference offer as of 9 May 2009, the changes
related to access to the unbundled local loops and collocation. From that date, it is
possible to unbundle also non-active loops (before that data, access was possible
only to active local loops)". In the Commission's opinion, TUSR only refers to the
modifications ST made to its RUO on 9 May 2009, including the removal of the
unbundling obligation limitation to active lines only. However, TUSR does not take
any position on whether that limitation was in line or otherwise with ST's unbundling
obligations.

894 E-mail of 26 September 2013 from the Commission to TUSR – Doc ID 4078.
895 Minutes of the phone-call of 24 November 2013 between TUSR and the Commission – Doc ID 4342,

E-mail of 26 September 2013 from the Commission to TUSR – Doc ID 4078: "(…) However, you
consider that regulatory obligations should actually apply to all lines, either active or passive",
understanding confirmed by an E-mail of 8 October 2013 from TUSR to the Commission – Doc ID
4078: "(…) your understanding is correct. I am happy to see substantiations from the legal point of
view helping to confirm the statement to have all the lines included".

896 ST's reply to the SO, paragraph 775.
897 The Measure of General Nature No. OOP/8/07.2005-11.
898 E-mail of 23 August 2013 from the Czech NRA to the Commission – Doc ID 3994.
899 ST's reply to the LoF, paragraph 401.

EN 160 EN

(548) In conclusion, in accordance with the applicable legal and regulatory framework,
ST's unbundling obligation does not depend on whether the end-consumers which are
covered by ST's network have a contract in place with ST, an alternative provider, or
otherwise, on ST's lines or on an alternative provider's lines. Therefore, ST's
restriction to active lines only was not in compliance with the legal and regulatory
framework applicable.

7.6.3.1.2 ST excluded from its access obligation the non-active lines that could be
unbundled

(549) In its reply to the SO900 and to the LoF901, ST explained that there are two types of
non-active lines which are outside the scope of its unbundling obligation: (i) non-
active lines that could be unbundled (that is to say a "physical circuit" existed) and
(ii) non-active lines that could not be unbundled. In ST's view, there are two types of
non-active lines that could not be unbundled: (i) lines over which no physical circuit
has ever been established between the customer's premises and the MDF and (ii)
"deactivated lines", that is to say non-active lines that could not be unbundled due to
cancellation of an active line by a particular customer and its take up by a different
customer in the meantime, hence exhausting available capacity902.

(550) First the Commission notes that although ST acknowledges that there exist non-
active lines that could actually be unbundled, ST decided to apply a blanket
limitation to all types of non-active lines and therefore leave the lines which could be
unbundled outside the scope of its obligation to unbundle, as it argues that ST did not
have the information that would allow it to clearly distinguish between the non-
active lines that could be unbundled and the non-active ones that could not be
unbundled903. Contrary to that explanation, ST's internal presentation dated 23 March
2004 shows that ST's limitation was in fact "strategic": "Current RUO offer is
prepared with the strategic rule that ULL shall be offered only on active loop. It
means where are the actual ST customers (…) In case there will be pressure of the
TO and Alternative Operators for passive lines, it shall be defended with the
argumentation"904. Moreover, ST cannot validly argue that it does not have
information on the non-active lines that could be unbundled, for which a physical
circuit exists. Indeed, ST has information on the total lines, active and non-active,
that are considered as capable for broadband usage, for which a physical circuit
between the customer's premises and the MDF exists905. The notion of "active lines"
comprises, in ST's view, the lines over which some services were provided by ST or
over which AOs provided services, using ST's wholesale services such as "ADSL
Partner Naked" as from 2006906. Therefore, the number of active lines, over which a

900 ST's reply to the SO, paragraph 757, 758 and 762.
901 ST's reply to the LoF, paragraph 383.
902 ST's reply to the SO, paragraph 757.
903 ST's reply to the SO, paragraph 763 and ST's reply to the LoF, paragraph 386.
904 […] Doc ID 142, Slide 2.
905 This number amounts to […] lines and is provided under point 10 "Total number of lines that are

expected as capable for broadband usage" in Table 1 "Estimation of Slovak Telekom's copper based
access network technical coverage based on number of lines (copper pairs) deployed at MDFs with
DSLAMs and/or MSANs" of ST's submission "Additional information regarding technical limitations
on Slovak Telekom's copper based access network following the Commission's request at the meeting of
2 October 2009" – Doc ID 1637.

906 ST's reply to the LoF, paragraph 390.

EN 161 EN

service is provided by ST or by an AO with whom ST has a wholesale contract in
place, should be known to ST. The difference between the total number of lines
capable of broadband usage and ST's active lines is represented by ST's non-active
lines for which there is a physical circuit in place and which could be unbundled.

(551) As regards the situation where no physical circuit exists between the customer's
premises and the MDF, the non-active lines in question are normally not comprised
within ST's obligation to unbundle and any other possible arrangements whereby ST
would build such circuits and unbundle them would be part of separate commercial
arrangements between ST and the AO in question. As to the "deactivated" lines, ST
considers that such lines cannot be unbundled because "pending their deactivation,
other customers might have requested new lines in the same area, hence exhausting
available capacity"907. ST recognises therefore that the lack of capacity would only
be a possibility affecting some of the deactivated lines, but not all of them.

(552) The Commission considers that there is no reason why such deactivated lines would
be outside ST's obligation to unbundle. For instance, the incumbent in Luxembourg
(POST Luxembourg) confirmed that "such deactivated lines are fully covered by the
unbundling obligation", but that the incumbent will strictly observe a "first in first
out" rule, independently of whether the order comes from another operator or from
the incumbent's retail branch908. Therefore, ST could have considered those lines as
being part of their unbundling obligation and could have checked whether a
"deactivated" line could be subsequently reactivated or not, as opposed to including
all such lines in the category of lines that cannot be unbundled by definition.

(553) The Commission takes the view that ST's approach to exclude from its access
obligation all non-active lines is not in line with ST's unbundling obligation, which
applies to all the lines that could be unbundled, for which the request for unbundling
can be classified as "reasonable and justified"909, to "the physical twisted metallic
pair circuit in the fixed public telephone network connecting the network termination
point at the subscriber's premises to the main distribution frame or equivalent
facility"910. That comprises both the "active lines" and the "non-active lines" that
could be unbundled, no exception being made.

(554) Even supposing that ST did not have enough information to allow it to distinguish
between the non-active lines that could be unbundled and the non-active lines that
could not be unbundled, ST could have applied a case-by-case approach instead of
generally deciding from the beginning that no passive lines should be unbundled. ST
could have checked, once an ULL order was received from an AO, whether the
passive lines in question could be unbundled or not. ST is an incumbent that has the
duty to provide those checks, possibly against payment of the cost by the access
seeker, and cannot just simply exclude all those lines from the RUO, as this reduces
the scope of the unbundling obligation below the legal requirements and the real
capabilities of ST's network.

907 ST's reply to the SO, paragraph 757, second point.
908 E-mail of 8 November 2013 from POST Luxembourg to the Commission – Doc ID 4232.
909 ST's reply to the RFI of 7 June 2013, page 5, footnote 17, Doc ID 3804.
910 Article 2(c) and Recital 3 of Regulation (EC) No 2887/2000 as well as Article 1(e) of Directive

2002/19/EC.

EN 162 EN

(555) In fact, ST put in practice a similar case-by-case approach with GTS Slovakia, who
complained that such limitation was unjustified911. As explained by ST, "ST and GTS
reached a mutually acceptable agreement that addressed the absence of sufficient
records on the non-active local loops"912. ST agreed to remove the limitation related
to passive lines and therefore to also unbundle such passive lines, which meant that
ST would verify the line ordered by GTS Slovakia and if the line was non-active, but
physically existed and could be unbundled, the line would be within ST's unbundling
obligation. If ST discovered that no metallic circuit has been established between its
network and the end-users premises on the line ordered by GTS Slovakia, ST would
assess the technical situation and prepare a calculation of the investment required to
construct a line. GTS would then decide whether or not it wished ST to construct
such a line913.

(556) ST emphasises in its reply to the LoF that a solution for the unbundling of non-active
lines "was reached already in the first meeting on ULL between ST and GTS that was
held on 13 March 2007"914 and that once its concerns that it would not be able to
guarantee access to non-active loops "were addressed by a mutually accepted
solution found by ST and GTS, ST voluntarily removed the limitation"915.

(557) However, ST waited until 9 May 2009, that is to say more than two years after the
agreement with GTS Slovakia and after the Commission investigation in this case
had been opened, to also remove that limitation in its RUO. In the negotiations
between ST and GTS Slovakia, and between Slovanet and ST, one of the main points
was the removal of the limitation on access to active lines only916. Orange also
submitted that such a limitation was unjustified917. It is not clear why ST could not
find a similar solution for its alleged lack of information on the passive lines as from
the adoption of its RUO of 2005 or at least since it became aware of the problematic
nature of that restriction for AOs. Moreover, the removal of the limitation has not
been communicated to Slovanet which in May 2007, after a workable solution had
been found with GTS Slovakia, raised the issue of the restriction of access to the
active lines again918.

(558) ST argues that it decided to only unbundle the lines on which "ST can fully
guarantee availability of a workable and uninterrupted line, which exists throughout
the entire path between the customer premises and the MDF", that is to say the active

911 GTS Slovakia's reply to the request for information of 18 July 2008, Doc ID0035, point 4.14, second

indent.
912 ST's reply to the SO, paragraph 769.
913 Ibidem.
914 ST's reply to the LoF, paragraph 391.
915 ST's reply to the LoF, paragraph 392.
916 GTS Slovakia raised this issue since the beginning of the negotiations with ST, around March 2007 –

see for example Minutes from the meeting between ST and GTS Slovakia, 13 March 2007, p. 5-8 – Doc
ID2264. ST accepted GTS Slovakia's request for access to all lines, irrespective of whether they are
passive or active. Also see Slovanet's reply to the request for information of 31 July 2008, Doc ID 0066,
p. 13.

917 Orange's submission to TUSR, dated 20 October 2005, p. 9, Doc ID 0298.
918 See Slovanet's letter to ST dated 10 May 2007 containing an overview of comments and proposals for

modifications of the RUO, p. 1, point 1 (a), Attachment Q6(ii)04 to ST's reply to the request for
information of 25 March 2010, DocID2273. Slovanet argues that given the decreasing number of active
lines the scope of the local loops that are available for unbundling should not be reduced by limiting the
local loops available for unbundling to the active lines only.

EN 163 EN

lines. However, it seems that ST cannot fully guarantee a workable and uninterrupted
line as regards active lines either. ST considers that it can only "fully guarantee"
whether an active line can be unbundled or not after double-checking it through the
qualification procedure. Indeed, ST recognises that [Statement on ST's knowledge
about the existance of uninterupted local loop and how this can be determined]"919.
That means that even for the active lines, ST is applying a case-by-case approach as
it has to verify if there is an "interrupted line". There is no reason why that approach
has not been put in place from the beginning for the passive lines as well.

7.6.3.1.3 ST reserves for itself a large part of the customers

(559) According to ST's internal document "[…]"920 in 2007, ST estimated that the
potential for naked DSL is growing and represents approximately to [Business secret:
number in the order of several hundered thousand, hereafter "X"] households with
non-active lines, which would be interested in purchasing naked DSL in the next 3
years (from 2008 to 2010). Therefore, due to ST's exclusion of the non-active lines
from its unbundling obligation, ST reserved for itself [Number = X] households that
would be interested in DSL.

(560) ST's internal document also provides that ST had in 2007 about [Number = roughly
three times higher than X] households "that had a voice line from ST"921, that is to
say households with active lines. ST considered that its potential to sell DSL to these
households was reduced to only around [Number = less than half of X] households.
That means that the potential to acquire new DSL customers from the end-consumers
with passive lines was much higher than its potential to acquire new customers from
the end-consumers with active lines ([Number = X] versus [Number = less than half
of X]). As a consequence, ST's limitation had a considerable impact on AOs' ability
to unbundle local loops and conferred to ST a substantial advantage in acquiring
additional DSL customers.

(561) ST argues that its presentation reflects marketing considerations as to the number of
Slovak households that could be potentially interested in DSL without checking
whether these households were covered by ST's DSL network and located within the
DSL service availability areas. The Commission considers that the figures related to
the number of households in ST's internal document only refer to households covered
by ST's DSL network. Otherwise, it would be impossible for ST to make a reliable
presentation on the "broadband penetration potential in households"922 and refer to
the number of [Number = X] households as having "[…] ", as any households
outside ST's DSL network would not have any broadband potential at all and
therefore should be discarded from the beginning from such presentation. Also, ST's
argument that ST did not check whether the households referred to in ST's
presentation were located within or outside the DSL service availability areas is not
credible, as ST's presentation provides that [Number = roughly three quarters of X]
customers are "out of DSL coverage"923, which means that ST already took into
account that criterion in its presentation.

919 ST's reply to the SO, paragraph 767.
920 […], Doc ID1296, p. 5.
921 Ibidem.
922 […], Doc ID1296, p. 5.
923 Ibidem.

EN 164 EN

(562) Moreover, ST argues that the presentation bears no relationship to the terms of ST's
RUO and also that the SO cannot rely on a presentation concerning strategic business
considerations, as they existed in 2007, to explain why ST introduced a technical
limitation in its RUO in 2005924. ST also emphasised that its presentation focused on
increasing DSL penetration and boosting overall DSL take-up925. The Commission
considers that ST's presentation does not amount to an explanation of why ST
introduced its limitation to active lines only in its RUO, but that, independently of its
focus on increasing DSL penetration, which is not contested, it shows the
considerable effects of the limitation contained in ST's RUO in terms of number of
potential customers connected to non-active lines, that ST reserved for itself.

7.6.3.1.4 Non-active lines are part of the incumbent's unbundling obligation in other
Member States

(563) In order to show that its limitation to active lines "was by no means exceptional and
could not be considered as anti-competitive"926, ST argues that it "followed
international standards when adhering to the active line rule" and that "in most
Member States, unbundling of non-active lines is not part of the standard ULL
practice or, at least, was not part of the practice when the unbundling of local loops
was introduced"927. In order to reach that conclusion, ST gives the example of three
Member States (Czech Republic, Luxembourg and Ireland). ST also submits the
example of the United Kingdom to show that, in that country, non-active lines are
subject to unbundling but only under certain conditions.

(564) First, ST explains that TO2 in the Czech Republic applied the same limitation to
active lines as ST928. However, in the Czech Republic, the fact that TO2's RUO of
2006 did not allow access to the non-active lines was considered by the Telecoms
Regulator in that country as one of the reasons why it started with TO2
administrative proceedings to amend the RUO. The Telecoms Regulator considered
that this restriction was not consistent with Regulation (EC) No 2887/2000 and with
the Czech Communications Act. As a follow-up, TO2 itself changed the RUO during
the administrative proceedings, so that the local loop unbundling to non-active lines
was allowed929. Therefore, the Czech example, where the limitation of the
unbundling obligation to active lines only was considered by the relevant Telecoms
Regulator as not being in line with the applicable national and Union regulatory
framework, cannot be considered as an appropriate "international standard" to be
followed. This example rather shows that non-active lines should have been
included, from the beginning, within the scope of the unbundling obligation, in line
with the legal and regulatory framework.

(565) Second, ST argues in its reply to the SO that POST Luxembourg "similarly restricted
access to unbundled local loops to active lines"930 and that Eircom in Ireland "also
restricted the local loop unbundling to active and existing lines"931. However, non-

924 ST's reply to the SO, paragraph 781, first and second point.
925 ST's reply to the SO, paragraph 781, third point.
926 ST's reply to the SO, section 2.3, p. 321.
927 ST's reply to the SO, paragraph 773.
928 ST's reply to the SO, paragraph 775.
929 E-mail of 23 August 2013 from the Czech Telecoms Regulator to the Commission – Doc ID 3994.
930 ST's reply to the SO, paragraph 776.
931 ST's reply to the SO, paragraph 777.

EN 165 EN

active lines are included in the incumbents' unbundling obligation in both
Luxemburg and Ireland and therefore those examples cannot be considered as
international standards that ST followed when putting in place its limitation to active
lines only, contrary to what ST pretends.

(566) ST quotes POST Luxembourg's 2005 RUO conditions regarding the provision of
local loop unbundling services, to conclude that in Luxembourg only active lines can
be unbundled932. However, POST Luxembourg has dismissed such interpretation of
the RUO, explaining that "It is not possible to draw from the above text the
conclusion that EPT (POST Luxembourg) can refuse the access to non-active
lines"933. POST Luxembourg confirmed that if at a certain address there is an active
Network Termination Point ("NTP") and also there is a continuous copper line from
the MDF to the NTP, then the non-active line in question could be made available to
the AO 934. In cases where there is a ULL request from an AO, but there is no NTP
(for instance, in new buildings) or there is no continuous copper line between the
MDF and the NTP, it is possible that POST Luxembourg constructs such a NTP or
establishes a continuous copper pair line and therefore the local loop in question can
be unbundled, subject to commercial negotiations935.

(567) ST considers that Eircom in Ireland also restricted the local loop unbundling to active
lines only and, in that sense, it refers to Eircom's 2006 RUO936. However, the Irish
Telecoms Regulator confirmed that Eircom's unbundling obligation covers all
lines937, not only situations where a customer is availing of a telecommunication
service from Eircom, which corresponds to the notion of "active lines" in ST's RUO,
but also where a customer is not availing of a telecommunication service from
Eircom, but the local loop is still connected to the Eircom switching infrastructure, as
well as where the local loop is not completed, that is to say not fully built, in which
case Eircom will install a drop wire from local distribution point to customer's
premises or install jumpers in the street cabinets to complete the local loop938. The
Irish Telecoms Regulator recalled939 that those three types of access are outlined in
more detail in section 4.1 to 4.3 of the Local Loop Unbundling Industry Process
Manual (LLU IPM)940. Therefore, contrary to ST's submission, Eircom's unbundling
obligation covers not only active, but also non-active lines.

(568) Third, ST also gives the example of the United Kingdom to conclude that although
the incumbent in that Member State (BT Openreach) did not exclude passive lines in
its RUO, it took BT almost six years to introduce a service that involves reactivation
of non-active lines when providing ULL from 2000 to 2006 and its offering is

932 ST's reply to the SO, paragraph 776.
933 E-mail of 12 August 2013 from POST Luxembourg to the Commission – Doc ID3921.
934 E-mail of 12 August 2013 from POST Luxembourg to the Commission – Doc ID3921.
935 In accordance with EPT 2005 RUO, p15 (p.1 of Schedule 1 – Service Description – Metallic Path

Facility), section 1.1 Description - "The construction of new metallic circuits is outside the scope of this
RUO and is subject to commercial negotiations".

936 ST's reply to the SO, paragraph 777, making reference to Eircom's Access Reference Offer, 2006, p.61,
provided in Annex XI.3 of ST's reply to the SO.

937 E-mail from the Irish Telecoms Regulator of 24 October 2013, at 15:57 - Doc ID4197.
938 E-mail of 20 August 2013 from the Irish Telecoms Regulator – Doc ID4070.
939 E-mail from the Irish Telecoms Regulator of 24 October 2013, at 15:57 - Doc ID4197.
940 Section 4.1 to 4.3 of the Process Manual Local Loop Unbundling – Doc ID4582 (valid in 2005) and of

the Local Loop Unbundling Industry Process Manual (IPM) – Doc ID 581 (valid in 2010).

EN 166 EN

dependent on certain technical conditions941. However, the Commission considers
that the situation in Slovakia is not comparable with the one in the United Kingdom,
where, irrespective of the technical conditions under which access is given, non-
active lines are part of BT's obligation to unbundle. Moreover, given that since 2006,
non-active lines were also included in BT's ULL obligation, ST could have followed
BT's example and remove the limitation to active lines only in its RUO much earlier,
as from 2006, and not as from May 2009, as it did.

(569) Therefore, ST's limitation of the scope of its unbundling obligation to active lines
only was not justified by any objective technical reasons. Moreover, there are no
international standards that ST followed in deciding that passive lines should be
excluded from its unbundling obligation, as in the examples of RUOs that ST
considered as being such standards, passive lines are also included in the unbundling
obligation. By limiting its unbundling obligation to active lines only, ST reserved for
itself a considerable part of customers, thereby making the unbundling of the local
loops unacceptable for the AOs.

7.6.3.2. ST unjustifiably excluded the “conflicting services” from the scope of its ULL
obligation

7.6.3.2.1 ST's list of "conflicting services" is unilaterally and arbitrarily decided by ST

(570) At point 1.15 of Annex 3 to ST's 2005 RUO, ST introduces the principle whereby it
may unilaterally decide to include a certain product under the heading of "conflicting
services"942: "If ST introduces to the market a product that could be in conflict with
the provision of access to the local loop ST reserves the right to include it under the
heading of conflicting services (conflicting service)". The consequence of qualifying
a product as a "conflicting service" is that the lines dedicated to the provision of such
product are removed from the scope of ST's ULL obligation and cannot be
unbundled by AOs.

(571) ST refers to some products qualified as "conflicting services" in Annexes 2 and 3 of
the RUO. As regards full access to ULL, these are: (i) services provided to ST's
employees that enjoy special employee benefits943, (ii) loops dedicated to ST's
internal operational purposes944, (iii) pair gain systems945 and (iv) lines that serve the

941 ST's reply to the SO, paragraph 778. ULL operators can get access to non-active lines if: (i) a "stopped"

line (that is to say a line that has previously been active and that could be re-activated without an
engineer site visit) already exists; and (ii) at the time when the order for unbundling is placed there is an
uninterrupted loop from the MDF to the Network Termination Equipment (NTE at the customer's
premises; and (iii) the access provider has sufficiently detailed technical records relating to the
requested lines.

942 Annex 3 to ST's RUO of 12.08.2005, point 1.15 - Doc ID0453.
943 ST's reply to the SO, paragraph 789, first point: "These lines were installed as part of ST employee

benefits and were thus not part of ST's commercial operations".
944 ST's reply to the SO, paragraph 789, second point: "Every fixed line operator reserves a certain limited

volume of lines for internal (non-commercial) purposes (i.e. testing, intra-company communication,
technical reserves, etc.)".

945 ST's reply to the SO, paragraph 789, third point: "Pair gain systems refer to situations where two
subscribers share the same (physical) copper line due to the scarcity of workable lines. Unbundling
would lead to a termination of service to the other subscriber".

EN 167 EN

central security systems946. With regard to shared ULL access, two additional
services were considered as "conflicting services" by ST, that is to say: (i) services
featuring technical characteristics that would harmfully interfere with the provision
of telephony services using the part of the frequency spectrum that is reserved for
voice services over the same copper lines947 and (ii) social programmes including
ST's Mini programme948.

(572) The Commission observes that, apart from a list of sample "conflicting services",
ST's RUO does not contain any definition of the notion of "conflicting services" and
does not provide any explanations as to the criteria ST uses to decide whether one of
its products should be included on the list of "conflicting services". Moreover, in ST's
RUO "conflicting services" are an open list, which ST may unilaterally and
arbitrarily decide to extend to additional services and hence reduce the scope of its
ULL obligation. As also pointed out in the SO, AOs thus face a considerable
uncertainty as to whether any ST's service was already or could be deemed as a
"conflicting service" in the future949. Hence, AOs are not able to estimate the number
of local loops that are or might be affected by that limitation950.

(573) In its 2005 Assessment Report the VUS pointed out that the concept of "conflicting
service" was not in line with the philosophy of unbundled access to the local loop:
"The so-called 'conflicting services' are restricting the provision of the LLU and it is
therefore inevitable that the RUO should be amended to include a definition that
would clearly determine such cases, and that in line with the ZoEK [Communications
Act] and the Regulation"951.Furthermore, Orange complained in its submission to
TUSR that "the term conflicting service as a reason for restricting access to the local
loop is not defined" and that "ST is entitled to unilaterally determine which service it
deems conflicting though it is not defined and thereby limit the access to the local
loop"952. In addition, it is clear from the internal document "Regulatory Strategy
2007 Evaluation Slovak Telekom" that ST was well aware that the exclusion of lines
over which the "conflicting services" are provided is one of the "critical parts of
RUO" for AOs. Yet, as mentioned above, ST set it as its regulatory strategy to
change these terms only individually in negotiations with AOs953 and continues to
rely on this limitation also after 9 May 2009.

(574) ST considers that instead of providing "abstract criteria to assess whether a service
is 'conflicting', the RUO provides a definition in the form of a 'clearly defined list',
the services listed in the RUO being "exhaustive"954. ST acknowledges that it
"reserves its rights in the RUO to add to the list of conflicting services in the future",
but considers that the introduction of that clause highlights the fact that the list

946 ST's reply to the SO, paragraph 789, fourth point: these are "metallic lines that serve the central

security systems and are dedicated lines that were not constructed for purposes of offering commercial
telecommunications services, but to connect individual premises with the security monitoring centres".

947 ST's reply to the SO, paragraph 790, first point.
948 ST's reply to the SO, paragraph 790, second point.
949 Recital 847 of the SO.
950 Recital 851 of the SO.
951 […], Doc ID0136, p. 45-46.
952 Orange's submission to TUSR dated 20 October 2005, p. 9, Doc ID0297
953 Presentation […] Doc ID0133, p. 23 (slide 14).
954 ST's reply to the SO, paragraph 788.

EN 168 EN

provided in the RUO was exhaustive955. ST puts forward that "the fact that ST
reserved its right to add to the list of conflicting services does not mean that AOs
faced uncertainty regarding the scope of the restriction"956.

(575) Those arguments cannot be accepted. First, nothing prevented ST from providing a
list of "conflicting services" in parallel with providing the criteria it uses to assess
whether a service is "conflicting", in particular in light of the fact that ST is the only
one carrying out the assessment. Second, the fact that ST can unilaterally add some
additional services to the existing list of "conflicting services" means that
Annexes 2 and 3 of ST's RUO contain an open list and not an "exhaustive" one, as
ST argues. ST itself referred in its reply to the SO to the "main conflicting services"
in ST's RUO957, which indicates that ST's "conflicting services" are not an exhaustive
and "clearly defined list". Therefore, contrary to ST's opinion, AOs faced and still
face uncertainty regarding the scope of ST's unbundling obligation.

(576) ST considers that reserving its right in the RUO to add to the list of "conflicting
services" in the future was a "precautionary measure", as due to rapid technological
developments, it was impossible for ST to foresee all potential future services
required by its customers that could prevent unbundling of its copper lines958.
However, incumbents in other Member States also face new technological
developments and still have no need for a contractual right to unilaterally exclude
products from their ULL obligation under the pretext of "conflicting services". In
addition, it was never stated in the RUO that the reason for arbitrarily adding
"conflicting services" is technical development. Also, there is no need for a
preliminary and forward-looking provision in case of technological development
because in case of any changes of a contract due to such technical developments, it is
common business practice and in accordance with the law on contracts that the
parties mutually agree on a solution and an amendment to the existing contract.

(577) Moreover, ST's explanation only reinforces the discretionary character of ST's clause
in the RUO. It also shows that ST intended to unilaterally limit the scope of its
unbundling obligations not only for technical, objective reasons, independent of ST's
will, but also for economic, subjective reasons, depending on ST's business strategy.
Indeed, ST explains in its reply to the SO that "the clause was necessary for ST to
protect its legitimate business interests"959.

(578) ST also insists on the fact that the clause "was never actually relied upon by ST"960.
However, the mere existence of the clause led to uncertainty, even if ST never added
a supplementary restriction to the "conflicting services" already existing in the RUO.

(579) Moreover, ST claims that "there is nothing unusual about the conflicting services
provisions contained in ST's RUO" and it brings a number of examples of conflicting
services provisions contained in the RUOs of other incumbents (from Luxembourg,
Ireland, Austria and the Czech Republic), which ST considers that are "either

955 ST's reply to the SO, paragraph 791: "If the list was merely illustrative, there would be no need for ST to

insert a clause of this nature".
956 ST's reply to the SO, paragraph 791.
957 ST's reply to the SO, paragraph 789.
958 ST's reply to the SO, paragraph 791, first point.
959 ST's reply to the SO, paragraph 791, first point.
960 ST's reply to the SO, paragraph 791, second point.

EN 169 EN

identical or very similar to those contained in ST's RUO"961. Those examples have in
common that, in case of technical issues on the lines, for example in case of pair gain
systems, access to those lines cannot be provided to AOs due to technical constraints.
That is not contested by the Commission. However, none of those examples involves
the incumbent reserving the right to unilaterally decide on additional limitations of
its unbundling obligation, on a commercial basis, by including certain services on the
list of exceptions from the scope of its unbundling obligation.

(580) In Luxembourg the access to the corresponding copper pairs is restricted in case of
pair gain systems. However, as clarified by POST Luxembourg, "there exists no list
of 'conflicting services'. EPT (POST Luxembourg) can certainly not add such
'conflicting services' unilaterally"962.

(581) In Ireland, local loop unbundling could also be limited in the case of pair gain
systems on the local loop. In such a case the incumbent will attempt to provide
alternative local loop where available to fulfil the access request963. However, the
Irish Telecoms Regulator indicated that the incumbent (Eircom) cannot apply a
"blanket restriction on categories of local loops that can be unbundled"964. It also
mentioned that there are at least two safeguards to stop the incumbent from
unilaterally extending the exclusions list further: (i) the removal of certain categories
of local loops (that is to say "conflicting services") would be considered a withdrawal
of access and would require the prior permission of the ComReg965 and (ii) the
incumbent cannot unilaterally change the contract with the access seeker, who would
have to agree with the exclusion of certain categories of local loops, in accordance
with section 26 of the Access Reference Offer ("ARO")966.

(582) The Austrian Telecoms Regulator considers that in Austria there are no "conflicting
services" within the RUO967. It also clarified that the incumbent (A1TA) "does not
have to grant access to an unbundled loop if it can prove a lack of technical
feasibility or a potential detriment to network integrity (…)". In addition, the
incumbent "may refuse access to an unbundled loop if this loop forms part of the
technical reserve capacity"968. The Austrian Telecoms Regulator also clarified that
"besides these reasons and the technical network reserve as well as the limitation to
certain transmission systems in the NBA build-out context, A1TA is not allowed to
unilaterally add reasons for a refusal to grant unbundled access"969.

(583) Finally, in the Czech Republic, neither TO2's 2006 RUO nor TO2's 2012 RUO970
entitle TO2 to unilaterally include its products on a "conflicting services" list

961 ST's reply to the SO, paragraph 800.
962 E-mail from POST Luxembourg of 8 November 2013 – Doc ID 4232.
963 E-mail from the Irish Telecoms Regulator of 24 October 2013, at 15:57 - Doc ID 4197.
964 Ibidem.
965 The ComReg would have to grant its approval in accordance with the decision D03/13, p. 63-64

available at: http://www.comreg.ie/ fileupload/publications/ComReg1311.pdf.
966 Doc ID 4563 and 4564.
967 E-mail from the Austrian Telecoms Regulator of 3 October 2013 – Doc ID 4065.
968 Ibidem.
969 Ibidem.
970 TO2's RUO of 21/09/2007, Annex 2 – Doc ID 4577, p. 4; Update of RUO regarding the conditions for

LLU with "Mini", Annex 2 – Doc ID 4575, p. 3-4; TO2's RUO 2012 as amended on 1 June 2012
http://www.o2.cz/public part/3f/a6/230437 363259 RUO 6 Priloha 02 SPV 03 2009.pdf
(18/03/2014), p. 3-4.

EN 170 EN

allowing it to arbitrarily exclude additional lines from its unbundling obligation, in
contrast to ST's 2005 RUO971. That shows that ST's practice in that regard has
nothing to do with standard industry practice of an incumbent.

7.6.3.2.2 Restrictions related to "ST Mini" and other Social Calling Programmes ("SCP")

7.6.3.2.2.1 ST's alleged "access deficit" is not a valid reason for restraining access to ULL

(584) ST's RUO listed "ST Mini" and other "selective" calling plans as "conflicting
services" for shared ULL. In Annex 3 to the RUO, titled "Shared access to the local
loop", point 1.13, ST stipulated that it "will not provide shared access to the lines
with advantageous selective calling program and selective program ST Mini
(conflicting service)"972.

(585) ST explains that "ST Mini" (subsequently renamed "Doma Mini"973) was a calling
programme aimed at customers that wished to mainly receive calls, rather than make
them974. "Social Calling Plans" refers to "social" tariffs that were developed to serve
a specific category of disabled subscribers975 ("disabled" in the sense of "less affluent
social groups of population"976).

(586) According to ST's internal documents, "Doma Mini" and the "Social Calling
Programs" retail access fees were significantly lower than the retail access fees of
other calling programs977. In its reply to the SO, ST explains that the monthly
subscription fee of "ST Mini" was more than 30% cheaper than ST's standard retail
subscription fees; however, this was offset by higher call charges978. ST argues that
ST removed those services from the scope of its unbundling obligation, as, due to the
political and social conditions in Slovakia, "certain ST retail tariffs had to be offered
below cost, meaning that ST suffered from a significant access deficit"979. In other
words, the retail access prices of the respective services did not cover the cost of
access to ST's network (referred to as the "access deficit"). In that context, ST
excluded from its unbundling obligation for shared access the lines over which it
provided those services.

(587) The Commission considers that the restriction of shared access for the local loops
over which ST provided "ST Mini" and other "Social Calling Plans" is not
objectively justified, contrary to ST's opinion.

(588) First, according to ST, its low access retail prices were offset by higher calling
charges980, and thus its "access deficit" was likely to be covered, at least partially.

(589) Second, it is unclear how the alleged existence of the access deficit would be solved
by the exclusion of the lines in question from ST's unbundling obligation for shared
access. It is rather the contrary, as ST included the access deficit in its wholesale

971 Point 1.15. of Annex 3 to ST's 2005 RUO, Doc ID 453.
972 Point 1.13. of Annex 3 to ST's 2005 RUO, Doc ID 453.
973 On 8 March 2006 "ST Mini" was renamed "Doma Mini", see ST's website:

http://www.slovaktelekom.sk/?tlacove-spravy&sprava=zmena-nazvoslovia-produktov, Doc ID3113.
974 ST's reply to the SO, paragraph 793, first point.
975 ST's reply to the SO, paragraph 793, second point.
976 Cf. Decision of TUSR of 13 July 2005, 529/14/2005, p. 14.
977 […], Doc ID0136, p. 27-28 and […], Doc ID0194, p. 3-16.
978 ST's reply to the SO, paragraph 793, first point.
979 ST's reply to the SO, paragraph 794 and 795.
980 ST's reply to the SO, paragraph 793, first point and […], Doc ID0194, p. 9.

EN 171 EN

ULL price for shared access981. The Commission notes that ST has not denied in its
reply to the SO that the access deficit was included in the wholesale ULL price for
shared access. On the contrary, ST emphasises that there is a "direct relationship
between the retail tariffs and the wholesale price for ULL"982. As also mentioned by
the Austrian Telecoms Regulator, "for the calculation of a potential access deficit,
all revenues from wholesale and retail services using network elements within the
access network would have to be considered"983.

(590) In addition, the wholesale ULL price for shared access was set to cover the loss
incurred in connection with the sale of retail access below costs984. That means that
the "access deficit" was meant to be rebalanced through wholesale prices, in
connection with other access or calling products provided on lines which have not
been excluded from ST's obligation to unbundle. This shows that "access deficit" can
be compensated through the wholesale price for ULL. In accordance with ST's
internal presentation, ST was considering "upselling" its "Doma Mini" customers to
"Doma Standard", meaning that those customers were to be offered, as from the 1st
of December 2007, "Doma Standard" for the price of "Doma Mini", in order for ST
"[commercial consideration]". Therefore, ST was not concerned about a potential
increase of the "access deficit" or its inability to compensate the "access deficit"
when upselling "Doma Mini" customers to "Doma Standard"985. This shows that
even internally, ST did not see the "access deficit" as an obstacle to providing
broadband services to "Doma Mini" customers. Nevertheless, ST considered that as
an issue preventing it from providing access to those lines to AOs. In those
circumstances, ST's justification of the ban of shared access for the lines providing
these calling plans based on the alleged "access deficit" incurred cannot be sustained.
Against that background it is clear that any potential "access deficit" ST was
suffering from providing "ST Mini" was meant to be compensated by the wholesale
price of ULL, so that there was no cost-based need whatsoever to exclude those lines
and the affected customers from ST's unbundling obligation.

(591) Moreover, even supposing that such an "access deficit" existed, while all the other
restrictions enumerated by ST under the heading "conflicting services" are allegedly
based on technical reasons, such as the existence of technical obstacles on the lines
or the fact that the lines in question were not used to serve end-customers, ST's
removal of the lines over which it provides "ST Mini" and other "Social Calling
Plans" from its unbundling obligation is purely based on commercial considerations
and left to ST's unilateral appreciation, which cannot be accepted. In fact there is no
technical restraint whatsoever that would prevent ST from providing shared access to
those lines. For instance, according to ST's presentation "Local loop Unbundling -

981 ST's internal presentation […], DocID0119, slide 10 p. 43. Argumentation of ST against regulation of

ratio between shared access/ full access price: 'There is lower penetration and ARPU in SR than in EU
=> ST has higher access deficit => cost are not covered by retail rental => cost will be included in
shared ULL price'. Also, ST's internal document "Reasoning concerning the share increase of shared
access in full access (ULL)" dated 10 August 2004, in English, Doc ID0187, p. 9-11: "[…]

982 ST's reply to the LoF, paragraph 496 and 497.
983 E-mail from the Austrian Telecoms Regulator of 3 October 2013 – Doc ID 4065.
984 Also the access fees applied to other calling programmes of ST were, according to ST's internal

documents below cost because ST did not sufficiently rebalance the tariffs (the 'access deficit'). See for
instance ST's document […], Doc ID0142, p. 5-8 in Slovak, […], in English, Doc ID0187, p. 9-11.

985 ST's internal document '[…]- Doc ID1296, p.14.

EN 172 EN

pricing and costing principles", dated 23 March 2003, slide 18, […]986. As also
explained by the Austrian Telecoms Regulator, the use of a social calling scheme is
an economic argument and not a technical obstacle for granting shared access to a
copper line987. VUS has the same opinion: "the RUO does not explain why ST Mini is
a conflicting service. In this case, no technical limitations exist that would prevent ST
from providing this service [ST Mini] within the framework of the shared access, so
as defined by the ZoEK [the Communications Act] and by the Regulation"988.

(592) Although TUSR excluded "ST Mini" and other selective calling programmes from
the obligation of Carrier Selection and Pre-selection989, TUSR considers that this is
not an argument in favour of ST's exclusion of those services from its local loop
unbundling obligation, as there are no connections between "these two independent
markets". TUSR "definitely denies any considerations not to include local loop into
the scope of the access obligation on Market 4 (ULL) in case where the voice
services were provided by ST on the local loop. There is no such limitation in the
wording of the access obligation"990.

(593) In its reply to the LoF, ST "questions the accuracy" of TUSR's statement and
argues991 that ST's obligation of non-discrimination applied not only to comparable
conditions to other undertakings, but also to comparable conditions between ST's
own retail services and the conditions of its wholesale offers, which results in "a
clear connection" between limitations on retail market 1992 and other wholesale
markets 4993 and 5994. ST implies therefore, that if it decides not to offer DSL on
certain lines for commercial reasons, the lines in question should be outside its ULL
wholesale offer, in accordance with the non-discrimination principle. However, the
non-discrimination principle enshrined in Article 10 of Directive 2002/19/EC and
Article 3(2) of Regulation (EC) No 2887/2000 requests the incumbent to apply
"equivalent conditions under equivalent circumstances" to other undertakings only as
regards ST's wholesale offers and not in connection with ST's retail offers.
Otherwise, ST would have to align its retail offers to its wholesale offers, which is
not required by regulation. Indeed, Regulation (EC) No 2887/2000 and Directive
2002/19/EC regulate the wholesale broadband market and not the retail market; there
is no retail broadband regulation in place either at Union level or in Slovakia. In
addition, in accordance with the Commission Recommendation of

986 […], Doc ID0142, p. 10.
987 E-mail from the Austrian Telecoms Regulator of 3 October 2013 – Doc ID 4065.
988 […], Doc ID 0136, p. 45-46.
989 Decision of TUSR of 13 July 2005, 529/14/2005, p. 14.
990 E-mail from TUSR of 8 October 2013 – Doc ID 4078.
991 ST's reply to the LoF, paragraph 495.
992 Market 1 is in accordance with the Commission Recommendation of 17 December 2007 defined as

follows: "Access to the public telephone network at a fixed location for residential and non-residential
customers".

993 Market 4 is in accordance with the Commission Recommendation of 17 December 2007 defined as
follows: "Wholesale (physical) network infrastructure access (including shared or fully unbundled
access) at a fixed location".

994 Market 5 is in accordance with the Commission Recommendation of 17 December 2007 defined as
follows: "Wholesale broadband access. This market comprises non-physical or virtual network access
including "bit-stream" access at a fixed location. This market is situated downstream from the physical
access covered by market 4 listed above, in that wholesale broadband access can be constructed using
this input combined with other elements".

EN 173 EN

17 December 2007 995, market 1 concerning retail voice services is distinct from
markets 4 concerning physical wholesale network infrastructure and market 5
concerning wholesale broadband access. Therefore, any obligations imposed by
TUSR regarding a given market cannot be applied, by analogy, to another market.

7.6.3.2.2.2 ST reserved for itself a large number of customers

(594) Due to ST's limitation regarding "conflicting services", AOs could not access a large
number of potential customers, which were reserved for ST and hence withdrawn
from the retail market. The restrictive effect of ST's limitation of its unbundling
obligation is considerable. According to ST's internal document "New Approach to
DSL" of 23 April 2007996, prepared to explore the possibilities to sell further DSL
lines, in 2007 "Doma Mini" was activated on some [Number in the order of several
hundered thousand, hereafter "Y"] lines and SCP on some [Number less than one
third of Y] lines. "Doma Mini" together with SCP thus accounted for some [Number
= sum of the two previous numbers] lines, which is [15-30%] of the total number of
lines [Number = less than Y multiplied by 5] that, in ST's opinion, can actually be
used to provide broadband services to end-users997. It follows that ST reserved
almost [15-30]% of the lines for itself, preventing any form of competition from
taking place.

(595) ST argues that it would not be "economically rational" for an AO to unbundle lines
serving those customers, which sought the lowest value services available998,
implying therefore that AOs would not be interested in acquiring these customers.

(596) The Commission considers that it is not for ST to decide what potential customers an
AO would or would not be interested in ULL and considerably limit on that basis the
scope of its unbundling obligation. The AOs themselves are the best placed to take
that type of business decisions. Moreover, those potential clients cannot always be
labelled as seeking the lowest value services available. The fact that "ST Mini" was
structured as a program with low access fee and high calling charges is not indicative
of the potential for broadband of its subscribers. Indeed, their needs might evolve
towards broadband services that AOs as well as ST would seek to provide. That
potential was recognised by ST itself. Although ST did not provide DSL to those
customers999, ST explained in its internal presentation "[…]" that "[…]" and one of
its "proposed portfolio changes" was the "[…]"1000. Also, ST mentioned that there
would be "Doma Mini and Social Calling Plan customers willing to have DSL
connection" in its internal presentation for EMB "[…]", dated 1 December 2008,

995 Commission Recommendation of 17 December 2007 on relevant product and service markets within

the electronic communications sector susceptible to ex ante regulation in accordance with Directive
2002/21/EC of the European Parliament and of the Council on a common regulatory framework for
electronic communications networks and services, OJ L 344, 28.12.2007, p. 65.

996 ST's internal document "New approach to DSL", EMB decision paper, dated 23 April 2007, Doc
ID1296, p. 5.

997 Table 1 "Estimation of Slovak Telekom's copper based access network technical coverage based on
number of lines (copper pairs) deployed at MDFs with DSLAMs and/or MSANs" of ST's submission
"Additional information regarding technical limitations on Slovak Telekom's copper based access
network following the Commission's request at the meeting of 2 October 2009" – Doc ID 1637.

998 ST's reply to the SO, paragraph 797.
999 E.g. ST's internal document […] Doc ID1296, […] Doc ID0194, p. 9. In accordance with this

presentation, […]. In addition, there would have been a […].
1000 […] Doc ID1296, p. 5 and 6.

EN 174 EN

where ST also concluded that "[…]"1001. Therefore, the customers of those calling
programmes are also potential customers for DSL and there is no reason why they
should be reserved to ST. By excluding its "ST Mini" customers, ST ruled out not
only actual competition but also potential competition, artificially fixing its market
share.

7.6.3.2.2.3 Exclusion of the lines over which social calling programmes like "ST Mini" are
provided is not a common industry standard

(597) Contrary to ST's statement, the exclusion of lines over which social calling
programmes are provided is not common industry practice. Out of all the examples
that ST brought in its reply to the SO to show that the conflicting services provisions
in the RUOs of other incumbents are "either identical or very similar to those
contained in ST's RUO"1002, none excludes from the scope of the unbundling
obligation the lines over which social calling programmes are provided.

(598) ST claims that TO2's 2006 RUO in the Czech Republic "includes an identical
limitation of ULL shared access in relation to lines used for special calling plans,
such as Telefon Mini (i.e. analogous to ST Mini)". In addition, ST argues that this
particular limitation of ULL shared access was the result of significant "access
deficit" with respect to social calling plans, such as "Telefon Mini". Finally, ST
claims that the current version of TO2's 2012 RUO still maintains this particular
limitation of ULL shared access1003. In support of the last contention, ST specifies in
its reply to the LoF that unbundling of lines over which TO2 provides "Telefon Mini"
is subject to the condition that the access seeker obtains the consent of the subscriber
to migrate from "Telefon Mini" to another calling plan. Allegedly, that condition
makes it in practice impossible to unbundle lines over which TO2 provides "Telefon
Mini"1004.

(599) The Commission notes that first, TO2's 2006 RUO did not include an "identical
limitation" of ULL shared access in relation to lines used for social calling plans,
such as "Telefon Mini". While ST's 2005 RUO plainly and without any explanation
excludes shared access to lines over which ST provides "ST Mini"1005,
TO2's 2006 RUO provides shared access to such lines in case the AO presents the
written consent of the respective subscriber to migrate to another retail tariff1006.
Contrary to ST's opinion that TO2 continues to restrict shared ULL access over lines
where a specific retail tariff (that is to say "Telefon Mini") is applied, the Czech
Telecoms Regulator explained in an e-mail of 16 October 2013 that it is possible to

1001 […] Doc ID0194, p.3, 4 and "Executive summary".
1002 ST's reply to the SO, p.800.
1003 ST's Reply to the SO, p. 333.
1004 ST's Reply to the LoF, p. 143-146.
1005 Point 1.13 of Annex 3 of ST's 2005 RUO states that ST "will not provide shared access to the lines with

advantaged selected calling program and selective program ST Mini (conflicting service)" -
Doc ID 453, p. 4.

1006 Point 1.1.9. of Annex 2 of TO2's 2006 RUO - Doc ID 4578, p. 4, states that the "[p]rovider
acknowledges, that Telefónica O2, in accordance with defined operational and pricing conditions, is
not entitled to provide shared access to metallic local loops, over which Telefónica O2 is providing the
retail tariff Telefon Mini. […]. In case the provider requests the access to metallic local loops, over
which Telefónica O2 is providing the retail tariff Telefon Mini, the provider is responsible to obtain a
written consent of the respective subscriber to migrate to another retail tariff, which covers the costs for
using also the non-voice band of the frequency spectrum, before submitting this request".

EN 175 EN

implement shared LLU when "Telefon Mini" is applied. Although in an e-mail of 14
January 2014, the Czech Telecoms Regulator mistakenly stated the contrary, that it is
"still impossible to implement shared LLU when Mini was applied"1007, it corrected
its error in an e-mail of 30 January 2014, where it explained to the Commission "the
conditions of providing shared access with the price plan 'Mini'"1008. The Czech
Telecoms Regulator would not have explained any of those conditions if it
considered that shared LLU was excluded on lines providing "Telefon Mini".

(600) Therefore, TO2's 2006 RUO enabled AOs to gain shared access to those lines and
approach customers with "Telefon Mini" and convince them to migrate, while
ST's 2005 RUO deliberately excluded AOs from the unbundling obligation, making
it impossible for AOs to access those lines and hence preventing them from
competing for those end-customers. Contrary to ST's assumption, the presentation of
the written consent is not a condition that would make it impossible for AOs to
obtain shared access on those lines.

(601) Secondly, the fact that TO2's 2006 RUO is allowing shared access to lines over
which TO2 provides "Telefon Mini"(subject to the presentation of subscriber's
consent to migrate to another tariff covering the costs for using also the non-voice
band of the frequency spectrum) shows that TO2 was able to compensate its "access
deficit" without excluding those lines from shared access. As also shown in recital
(590), ST's alleged "access deficit" could also have been compensated, still ST chose
not to provide AOs with access to those lines.

(602) Thirdly, as can be seen from all versions of TO2's RUO, the possibility of gaining
shared access to lines over which TO2 provided "Telefon Mini" subject to the
presentation of subscriber's written consent has been much the same since the very
first version of TO2's RUO (2006) till the current version, TO2's 2012 RUO,
contrary to what ST claims1009. That provision was namely amended only by
TO2's 2007 RUO1010 of 10 March 2007, which merely clarified the wording of the
provision. That provision has not been changed ever since1011.

(603) In Austria, the Telecoms Regulator specified that "there is no exclusion of lines with
social calling schemes provided to A1TA's rental subscribers from the obligation to
grant shared access"1012. Also, the Irish Telecoms Regulator mentioned that "full
loop unbundling and shared loop unbundling is available from all Eircom access
lines (subject to pair gain issues, etc.), regardless of any social calling programs at
the retail level"1013. In Luxembourg, there are no similar limitations either - the
Telecoms Regulator explained that "in Luxembourg there is no "social offer" for
pstn/isdn lines in the market"1014.

1007 E-mail from the Czech Telecoms Regulator of 14 January 2014 – Doc ID 4540.
1008 E-mail from the Czech Telecoms Regulator of 30 January 2014 – Doc ID 4571.
1009 ST's reply to the SO, paragraph 803.
1010 TO2's RUO of 10/03/2007, Annex 2 – Doc ID 4576, p. 4.
1011 TO2's RUO of 21/09/2007, Annex 2 – Doc ID 4577, p. 4; Update of RUO regarding the conditions for

LLU with "Mini", Annex 2 – Doc ID 4575, p. 3-4; TO2's RUO 2012 as amended on 1 June 2012
http://www.o2.cz/public part/3f/a6/230437 363259 RUO 6 Priloha 02 SPV 03 2009.pdf
(18/03/2014), p. 3-4.

1012 E-mail from the Austrian Telecoms Regulator of 7 October 2013 – Doc ID 4065.
1013 E-mail from the Irish Telecoms Regulator of 24 October 2013, at 15:57 – Doc ID 4197.
1014 E-mail from POST Luxembourg of 8 November 2013 - Doc ID 4232.

EN 176 EN

(604) In conclusion, ST's conduct regarding "conflicting services" had a two-stage
deteriorating effect. As a first step, contrary to its regulatory obligations ST excluded
lines over which it provided "ST Mini" and other "Social Calling Programs" and thus
reserved [15-30]% of the lines to itself. The customers served by those lines could
not be reached by AOs. As a second step, ST entitled itself to unilaterally, arbitrarily
and without any objective justification include additional products as "conflicting
services" as an option to reserve even more customers for itself in the future. The
Commission therefore considers that this limitation brought considerable uncertainty
as to whether certain lines were subject to unbundling or otherwise. The Commission
considers that those limitations further contributed to making access to ST's local
loops commercially unattractive.

7.6.3.3. ST’s spectrum management rules arbitrarily reduced the scope of its ULL obligation

(605) Telecoms operators usually put in place spectrum management rules in order to deal
with spectral interferences due to the utilisation of several services over a line. The
European Telecommunications Standard Institute (ETSI) considers that "The
objective for spectral management is to control the maximum spectral pollution, thus
enabling an efficient use of the access network for all connected systems"1015.

(606) ST's spectrum management plan is based on a "safe harbour" 25% cable fill-in
limitation rule, set in Annex 8 to the RUO, which stipulates that in multi-pair access
cables only one pair can be used and that only 25% per pair cable section can be used
for DSL deployment. In accordance with that 25% rule, only 25% of the lines could
be used for DSL deployment for AOs, which means that local loop unbundling is not
made available by ST for 75% of the lines which are part of ST's obligation to
unbundle.

7.6.3.3.1 ST's 25% rule is a general limitation which is not justified by the concrete situation
of ST's access network

7.6.3.3.1.1 ST's 25% rule is not technically justified

(607) Putting in place cable fill-in limitations may be, indeed, an option for operators,
aimed at controlling interferences, as also recognized by the ETP 2001
Recommendation on Local Loop Unbundling: "It may be necessary to limit the
allowed number of xDSL systems per cable or per cable bundle in order to achieve
reasonable performance"1016. Also, ETSI provides that in order to control spectral
pollution, putting limits on signals (levels, spectra), on technological diversity and on
cable fill, is possible1017.

(608) However, such cable fill-in limitations cannot be decided in abstracto, as a general
"safe harbour" restriction, applicable to all lines alike, irrespective of their
characteristics and of the technology mixture that they involve. For instance, the
"cable fill" represents for ETSI "the number and mixture of transmission techniques
connected to the ports of a binder or cable bundle that are injecting signals into the

1015 Doc ID 4219 - Standard TR 101 830-1 "Transmission and Multiplexing; Access networks; Spectral

management on metallic access networks; Part1: Definitions and signal library" of May 2009, p.15.
1016 Annex XI.6 to ST's reply to the SO, p.31.
1017 Doc ID 4219 - Standard TR 101 830-1 "Transmission and Multiplexing; Access networks; Spectral

management on metallic access networks; Part1: Definitions and signal library" of May 2009, p.15.

EN 177 EN

access ports"1018. That means that any cable fill-in limitations depend on the specific
transmission techniques connected at the cables in question.

(609) TUSR also considers in its analysis of Wholesale Market No 4 of August 2011 that
any cable fill-in limitations must be based on the concrete conditions of the network:
"Optimising must be based on the investigation of the actual conditions in cables and
therefore must be implemented at regional as well as local level"1019. In addition,
TUSR recalled that "a 50% use factor was stated during which the optimal balance
between the use and the risk of high loss of the cable quality is achieved". A 50%
limitation means that 50% of the lines could not be used for the supply of broadband
services by ST or AO's after the unbundling, which is less restrictive than the 75%
limitation put in place by ST.

(610) Moreover, the "High Capacity DSL Systems" Report of March 2006 of the European
Conference of Postal and Telecommunications Administrations (CEPT ECC) also
emphasises that cable limitations are put in place after taking into account the
concrete situation in a cable: "The characteristics of the cables used in the access
network are also a key factor in the deployment of DSL systems (…). In order to have
sufficient margin against crosstalk and interference, network operators usually apply
a set of planning rules for how many copper pairs within a certain cable that can be
allocated to DSL systems"1020.

(611) ST explains in its reply to the SO that its 25% rule is technically necessary in order to
prevent interferences and cross-talk problems which are likely to appear when
several services are used in the same cable1021. However, the Commission believes
that ST has not given any technical justification for access restriction and therefore
relies on general statements which show that the 25% rule was put in place in
abstracto, as a general safe harbour: "ST's network was of a very poor quality, which
explains the necessity of a 25% limitation"1022.

(612) Contrary to ST's opinion, which considers that ST's spectrum management terms
"cannot be viewed as being abusive because they were simply meant as a safe-
harbour"1023, the Commission considers that ST's 25% rule is a general cable fill-in
limitation of the number of systems present in a cable section, which does not take
into account the cables' characteristics and the concrete mix of transmission
techniques. The Commission considers that precisely because it is a restrictive "safe-
harbour", decided ex-ante and in abstracto and bearing no link with the real
characteristics of ST's access network, ST's 25% rule is an additional limitation of
broadband deployment for the AOs.

(613) ST argues that the 25% rule "was never applied as a restriction on ULL access"1024
as ST could not apply the 25% rule as it was not able to check the compliance of this
rule in the course of the ULL provisioning process due to insufficient internal

1018 Ibidem, p.11.
1019 Doc ID 4498.
1020 Document mentioned at footnote 669 of ST's reply to the SO – document available at

http://www.erodocdb.dk/docs/doc98/official/pdf/eccrep079.pdf , p.10.
1021 ST's reply to the SO, paragraph 929.
1022 Paragraph 939 of ST's reply to the SO.
1023 ST's reply to the LoF, paragraph 521.
1024 Paragraph 950 of ST's reply to the SO.

EN 178 EN

records1025 and no procedure was established to check compliance with that rule1026.
As a result, "ST never rejected a single ULL provision order or qualification request
on the basis of this rule"1027.

(614) However, the reason why ST never rejected qualification requests on the basis of that
rule is that a solution was found during negotiations with GTS Slovakia, which is the
only AO which unbundled local loops in Slovakia.

(615) Several AOs complained against ST's 25% rule on DSL deployment. GTS Slovakia
questioned the need for this restriction during its negotiations with ST. It argued that
this rule grossly simplifies the issue of technical limitation of DSL deployment and
that such a limitation may not be needed for each cable bundle because it may not
reflect the situation in each cable bundle1028. That observation was reinforced by
GTS's remark of 21 October 2013, summarising its practical experience with ST's
25% rule: "there are cables in which share of DSL services exceeds 25%, yet they
work normally. It is more a question of individual conditions in particular cable, so
the rule is not necessarily needed"1029. In GTS's opinion, ST's 25% restriction
appears more as a "rule of thumb"1030, than as a rule based on ST's testing and other
studies.

(616) Also, Orange considered that limitation to be unjustified because, if applied, it
would allow Orange to offer broadband services to only 25% of customers on the
given section1031. Slovanet also questioned the need for that rule in the negotiations
with ST1032.The VUS in its 2005 Assessment Report remarked that the RUO does not
provide adequate explanations on the application of the 25% rule. 1033

(617) Moreover, ST's argument that it never applied in practice the 25% rule only shows
that ST put in place an artificial rule, which was not technically necessary, at least
not in in all cases, but which had a deterring effect with regard to AOs. Indeed, it is
not clear on what basis ST set the 25% limitation if ST had no knowledge of its own
network resources and was not able to check compliance with that rule in practice.

(618) ST argues that before introducing this "safe harbour", ST "analysed the technical
capabilities of its copper access network by laboratory testing."1034.

(619) However, the Commission considers that ST has not put forward any study
concluding that a 75% access limitation was indeed needed throughout the whole
ST's access network and for all technologies alike. The "pre-qualification studies"
that ST considers that would confirm its approach are focused only on the
implementation of one single technology: […], whereas ST acknowledges the fact

1025 Paragraph 945 of ST's reply to the SO.
1026 Paragraph 948 of ST's reply to the SO.
1027 Paragraph 950 of ST's reply to the SO.
1028 Minutes from the meeting between GTS Slovakia and ST, dated 13 December 2007, Doc ID2267, p. 4,

point 14.
1029 Doc ID 4105.
1030 E-mail from GTS to the Commission of 21 October 2013 – Doc ID 4105.
1031 Orange's submission to TUSR dated 20 October 2005, p. 9, Doc ID0297, p. 7.
1032 Slovanet's list of point for negotiation with ST over the RUO, attached to an email dated 11 May 2006,

Doc ID0191, p. 34-38.
1033 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005, Doc ID0136,

p. 56.
1034 ST's reply to the SO, paragraph 931.

EN 179 EN

that the concrete limit on DSL deployment varies, amongst other factors, with the
technologies deployed over such network (for example ADSL, ADSL 2+, ShDSL).
Moreover, these pre-qualification studies only concern very small parts of ST's
network (for instance, for the study "Cable access network prequalification study –
Bratislava (phase 1)", only […] lines were tested and for the study "Cable access
network prequalification study 2006-2009" (phase 2), only approximately […] lines
were tested out of [Number in the order of several hundered thousand] xDSL lines
that ST had in use in 20101035. That would only represent 1.26% and, respectively,
3.77% of ST's lines in use in 2010 , which the Commission considers non-
representative.

(620) Moreover, testing selected parts of ST's network has very limited use as regards other
parts of ST's network where different technologies coexist or where the network
topology is different. As ST itself points out in its reply to the SO1036, it is difficult to
determine the exact impact of the interferences, as "the interactions between different
technologies depend on the specific features of the access network"1037. The
interactions also depend on the technology choice of the AOs wishing to unbundle.
That means that putting in place a 25% safe harbour rule, applying to all cables alike,
independent of the specific variables features of ST's access network and also
independent of the AOs' envisaged technologies, is an abusive broadband
deployment limitation.

7.6.3.3.1.2 Cable-fill limitations in other Member States are based on the technical
characteristics of the access network in that Member State

(621) ST also explains that its 25% limitation "relied on external studies, which revealed
that optimal coverage of all broadband services (…) was dependent upon the
coverage not exceeding 25% of the capacity of the copper wires"1038. As to the
external studies ST mentions, that is to say the Norwegian studies1039 and the
University of Zagreb study1040, the Commission considers that they can only draw
relevant conclusions for the particular network access of those countries. Their
findings cannot be applied, mutatis mutandis to Slovakia and therefore are not
relevant to ST's access network. Indeed, they are based on the specific mixture of
technologies and topologies of those networks1041.

1035 See Table 7.
1036 ST's reply to the SO, paragraphs 929 and 930.
1037 These specific features of the access network refer to "its topology, quality of the cables used (copper,

aluminium, diameters), average lengths of the cables from the MDF, the technical profile of the high
frequency based service and the corresponding provided bandwidth, the technologies deployed over
such network (ADSL, ADSL 2+, ShDSL), etc." – ST's reply to the SO, paragraphs 929 and 930.

1038 ST's reply to the SO, paragraph 931.
1039 SINTEF Report "Plan for the use of frequencies in the Norwegian access network – a proposal" of

2002, provided in Annex XI.21 of ST's reply to the SO and "Simulation of DSL systems", 2007,
provided in Annex XI.23 of ST's reply to the SO.

1040 University of Zagreb, "Static Plan for Frequency Spectrum Management", 2007, provided in Annex
XI.22 of the ST's Reply to the SO.

1041 As ST itself remarks in paragraphs 939 and 940 of its reply to the SO, "the concrete limit on DSL
deployment cannot be determined in the abstract and may differ from one country to the other".

EN 180 EN

(622) The Dutch study ST refers to in its reply to the LoF1042 provides that the preferred
spectral management approach is country specific and that this is caused by
"significant technical differences between European access networks", which differ
in many aspects, including: "the deployed mixture of legacy systems, the installed
cable types, number of wire-pairs per cable, the distinction between multiple binder
groups per cable and/or concentric layered cables, the average length of these
cables, etc."1043.

(623) Also, the University of Zagreb study emphasises the importance of concrete
measurements applicable to a given network: "models presented in the study differ
more or less from theoretical models, because they were created on the basis of
measurements performed on the cable infrastructure in production, and therefore
they reflect the real situation in the network"1044. It refers to concrete elements of the
access network, specific to Croatia, such as the line length and the level of
penetration of particular DSL technologies on the most common type of cable
deployed in HT's access network. The study concludes that a penetration between
40% and 50% in a common basic cable group is a realistic expectation, for a
transmission range of 1350 meters on cables of type TH-59 and to a transmission
range of 1150 meters on cables of type TK-00, respectively1045. However, the study
also concludes that on shorter subscriber lines of 750 meters or less, penetration can
be even 100% at 6Mbit/s downstream1046, meaning that in some cases no limitation is
necessary. In comparison, ST's limitation is much more restrictive and general,
referring to a 75% limitation, for all the lines.

(624) As to the Norwegian study entitled "Plan for the use of frequencies in the Norwegian
access network – a proposal", the study does not recommend a 75% limitation, but
only recommends "frequency planning" in the pair cables of the access network, "as
a trade-off between the fundamental physical limitations and compatibility between
existing and future planned transmission systems"1047. The other Norwegian study
mentioned by ST, "Simulation of DSL systems", does not conclude either on the
necessity of a limitation rule, as suggested by ST, but only concludes that
"downstream ADSL and ADSL2+ is compatible with both SHDSL and HDSL
systems. The degradation in bitrate of downstream ADSL due to these systems is
moderate, less than 13% compared to a cable containing only ADSL systems"1048.
Therefore, the 13% quoted by ST is not a cable fill-in limitation, but a comparison of
the degradation involved by different technologies.

(625) ST alleges that "at the time ST published its first RUO (i.e. in August 2005), spectrum
management rules in the RUO were fully justified". However, ST could not have
relied on those studies to put in place its 25% rule as: (i) none of them recommends a

1042 Spectral Management approach in the Netherlands, ETSI STC TM6 meeting, 16-20 February 2004

TD26, available at http://www.joepeesoft.com/Public/DSL Corner/Docs ETSI TM6/041t26.pdf and
mentioned at paragraph 530 of ST's reply to the LoF.

1043 Ibidem, p.1.
1044 Annex XI.22 of ST's reply to the SO, p.101.
1045 University of Zagreb, "Static Plan for Frequency Spectrum Management", 2007, provided in Annex

XI.22 of the ST's Reply to the SO, p.102.
1046 Ibidem, p 102.
1047 SINTEF Report "Plan for the use of frequencies in the Norwegian access network – a proposal" of

2002, provided in Annex XI.21 of the ST's Reply to the SO, p.46.
1048 "Simulation of DSL systems", 2007, provided in Annex XI.23 of ST's reply to the SO, p.1.

EN 181 EN

75% general limitation, (ii) their results are only applicable to the network which has
been analysed and cannot be transposed to ST's network and (iii) the Norwegian
study entitled "Simulation of DSL systems" dates from 2007, the same as the
University of Zagreb one, "Static Plan for Frequency Spectrum Management", which
means that they could not have served ST as a reference for its 25% rule in 2005.

(626) ST gives the examples of a few European operators that conducted technical studies,
the result of which supported the necessity for them to introduce restrictions on the
deployment of broadband over ULL. Those examples prompt ST to conclude that
"the 25% rule followed international standards"1049.

(627) However, when other incumbents in the Union put in place such cable fill-in
limitations, they did it on the basis of specific measurements and studies and the
number of systems allowed depended in each case on the technology mix in the
cables in question, contrary to ST's "safe harbour" 25% rule. ST itself agrees in its
reply to the LoF that "the concrete limit on DSL deployment varies from one country
to another as it depends on the specific features of the access network"1050.
Therefore, based on these examples, it cannot be concluded that "the 25% rule
followed international standards".

(628) For instance, HT did not put in place a general limitation in Croatia, as ST did, but
applied different cable fill-in limitations, depending on both the different services
which AOs may wish to provide to their customers, as well as the number and
average lengths of copper pairs in a particular cable (short distance, medium distance
and long distance). The respective cable fill-in limitations are very different,
depending on the combination of those parameters1051.

(629) ST also submits the example of Telefonica in Spain, which allegedly introduced
similar limitations on the ULL use. However, those limitations are not put in place as
general restrictions, but depend on the concrete situation of the Spanish access
network and take into account both the type of service that the AO intends to provide
to its retail customer and the existing usage of the cable1052. For instance, for certain
technology combinations, certain limitations appear to be needed: "The SDL
technology used in combination with UBC shall have a default penetration rate of
16/25". However, for other technology mixes, there is no need for any deployment
limitation: "The ADSL technology combined with POTS and UBC shall have a
default penetration rate of 25/25"1053.

1049 ST's reply to the SO, section 7.2 "The 25% rule followed international standards", p. 379.
1050 ST's reply to the LoF, paragraph 512.
1051 ST's reply to the SO, paragraph 942 and Table 38 "Restrictions on usage of copper lines applied by

Hrvatske telekomunikacije". For instance, when it comes to ADSL/ADS/2/ADS/ 2+ (B,M,J) P2
technology, the maximum allowable number of pairs occupied by broadband transmission systems is 5
out of 10 for Short distance cables, 3 out of 7 for Medium distance and 1 out of 5 for Long distance.
However, for certain technologies, no cable fill-in limitations are needed: for instance, for
ADSL/ADS/2/ADS/ 2+ (B,M,J) P1, the maximum allowable number of pairs occupied by broadband
transmission systems is 10 out of 10 for Short distance cables, 7 out of 7 for Medium distance and 5 out
of 5 for Long distance.

1052 Paragraph 943 and table 39 "Restrictions on usage of copper lines applied by Telefonica", p.162 of ST's
reply to the SO.

1053 Table 39 "Restrictions on usage of copper lines applied by Telefonica", p.162 of ST's reply to the SO.

EN 182 EN

(630) ST refers to the Table entitled "Utilisation rates in Telefonica's RUO" in its reply to
the LoF1054, in order to conclude that "the limits applied by Telefonica in Spain are
even stricter than those applied by ST in Slovakia"1055. In order to illustrate its
conclusion, it gives the example of the applicable limit of 16% (that is to say 4/25)
for ADSL over ISDN or ADSL2+ (Annex B, Annex J, Annex M). However, the
Commission believes that those results originate from real studies and testing of
Telefonica's network, contrary to ST's 25% rule which was decided in abstracto. In
addition, these limitations are not stricter than the ones applied in Slovakia. On the
contrary, in several instances, no limitations at all were suggested and 100% cable
fill-in could be achieved: for ADSL over POTS, for ADSL2 (Annex A, Annex I), for
ADSL 2+ (Annex A, Annex I), in all cases for UBC and UBM1056.

(631) ST also refers to a document from a 2004 ETSI meeting regarding Spectral
Management approach in the Netherlands1057, in order to conclude that the best
estimates by Dutch operators at that time resulted in a similar limit (28% broadband
cable fill-in on average) as that applied by ST. However, the limitation ST is
referring to is based on a concrete study, taking into account both a technology mix
and the length of the cables (short, medium and long range). In addition, the
prevailing principle was not, as ST suggested, a 28% cable fill in, but a 100% cable
fill in, with any restrictions being subject to further studies .

(632) Another example that ST submits is that of TO2 in the Czech Republic, to show that
this incumbent put in place a similar rule to ST, as an ULL order is rejected if the
penetration of broadband technologies in any cable within the same part of the cable
tree exceeds 40%1058. However, the situation in Slovakia is different from the one in
the Czech Republic: ST's rule is more restrictive, as it only allows 25% of the copper
pairs to be used for broadband provision, while TO2 in the Czech Republic allows
for 40% of the cables to be used. In addition, as explained in ST's reply to the LoF,
the cable fill-in limitations put in place by TO2 are based on studies that take into
account various types of technologies and various cable lengths of the Czech access
network1059. Also, in the Czech Republic an ULL order can be rejected after a case-
by-case analysis, and not based on an ex-ante "safe harbour" rule, as in ST's case in
Slovakia1060.

7.6.3.3.1.3 Other less restrictive methods of spectrum management could have been
implemented

(633) Given that cable fill-in limitations represent broadband deployment restrictions for
AOs, they are not systematically implemented by other incumbents in the European
Union. For instance, the French Telecoms Regulator recommended the principle of
100% cable fill-in in its documents "Recommandations de l'Autorité de régulation
des télécommunications relatives à la définition du Plan de Gestion du Spectre
(PGS) pour le deployment de services large bande sur la boucle locale" of 18 June

1054 Figure 5 – "Utilisation rates in Telefonica's RUO", p. 162 of ST's reply to the LoF.
1055 ST's reply to the LoF, paragraph 528.
1056 Figure 5 – "Utilisation rates in Telefonica's RUO", p. 162 of ST's reply to the LoF.
1057 ST's reply to the LoF, paragraph 530.
1058 Paragraph 944 of ST's reply to the SO.
1059 ST's reply to the LoF, paragraph 533.
1060 2006 CT RUO, Annex 14, p.50, section 8.2.2, referred to at paragraph 944 and footnote 682 of ST's

reply to the SO.

EN 183 EN

20011061 and "Synthèse des travaux du groupe de travail "Spécifications techniques"
de l'ART sur le dégroupage", of March 20021062. The French Spectrum Management
Plan is based on Power Spectral Density (PSD) principles and not on cable fill-in
limitations. For instance, in its document "Recommandations de l'Autorité de
régulation des télécommunications relatives à la définition des prestations d'accès à
la boucle locale et à sa mise en oeuvre opérationelle" of 30 October 20001063, the
French Telecoms Regulator recommends in section 4.3.2 "Service suspension", a
case-by-case a posteriori resolution of any concrete problems stemming from
spectrum interferences1064.

(634) A similar solution is put in place in the United Kingdom - the document issued by
the United Kingdom Telecoms Regulator ("Oftel"): “Access to Bandwidth: Proposed
Solution for the Access Network Frequency Plan (ANFP) for BT’s Metallic Access
Network”1065, refers to Spectrum Management Plans, without any references to cable
fill-in limitations such as the ones ST applied. Spectrum Management Plans are
based on frequency plans to which all deployed systems need to conform - Power
Spectral Density (PSD) principles1066, the same as the French Telecoms Regulator
referred to in recital (633).

(635) Instead of putting in place such a wide restriction on broadband deployment, ST
could have set up a case-by-case, a-posteriori individual approach at the level of
each cable bundle. Any potential access limitations would have therefore stemmed
from the particular situation of the network.

(636) That case-by-case approach has already been implemented in practice with GTS,
who declared that: "In several cases, due to increased deployment of DSL within the
particular cable we experience higher levels of distortion/interference; in such cases
the problem is usually solved by ST which switches us to another pair with sufficient
quality". Solutions have been found in practice, which explains why, as ST specifies,
"not a single request from GTS has been rejected on ground of application of the
25% rule"1067.

(637) Although ST committed vis-à-vis GTS in 2007 to further study the need for the 25%
restriction1068, no revision of that rule took place on 9 May 2009 and the restriction
has remained in place during the whole investigation period.

(638) In the VUS's opinion, the 25% rule is only an "approximate limit", which is expected
to change once the outdated PCM technologies are removed1069. However, the RUO
contains no information as regards the rules applicable in the next phases of
broadband deployment. Indeed, due account should be taken of the development of

1061 Doc ID 4221, p.5.
1062 Doc ID 4217, p.10.
1063 Doc ID 4220.
1064 Ibidem, p.22.
1065 Doc ID 4305.
1066 Ibidem, p.3.
1067 ST's reply to the SO, paragraph 951.
1068 Minutes of the meeting between GTS Slovakia and St, dated 13 December 2007, Doc ID 2267, p.4,

point 14: "(…) further study is being made to specify these parameters".
1069 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005, pa. 22, 4th

and 5th paragraph, Doc ID0136, p. 56.

EN 184 EN

new technologies in the future which may reduce interferences and render such rule
unnecessary.

(639) Given that the broadband penetration rate has been growing since 2005 until 2010,
reviewing the 25% rule has become increasingly important as well. One of ST's
arguments given in its reply to the SO is that "due to the relatively low broadband
penetration at the time of introduction of ULL, the 25% restriction could not have
affected the rollout of broadband by alternative providers". In that sense, ST
explained to GTS in 2007 that "in the initial phase of broadband deployment this
rule should not result in the reduction of the number of installed services because the
actual broadband deployment accounts for 10-12% of the cables"1070.

(640) ST also considers that with increasing broadband usage of copper cables in ST's
access network, the 25% rule was needed1071. Whereas the percentage of lines within
use by ST or AOs was [10-20]% in 2005, it increased gradually to [40-50]% in 2010,
in accordance with Table 5 in section "4.6. Network coverage of ST's DSL network
which can be used for the provision of retail broadband services after the local loops
have been unbundled from ST's network". This means that the 25% rule had an
increasing impact, affecting more and more the rollout of broadband by alternative
providers over time.

(641) The increasing restrictive effect of broadband deployment limitations such as ST's
25% rule is also emphasised in the Electronic Communications Committee within the
European Conference of Postal and Telecommunications Administrations (CEPT
ECC) Report "High Capacity DSL Systems" of March 2006: "Until now, restrictions
in cable utilization have probably not been a major problem in most countries since
the overall volume of DSL systems has been relatively low compared to the total
number of available copper pairs. However, as the number of DSL systems increases
rapidly this situation could change creating "bottlenecks" against further expansion.
Regulators therefore need to ensure that dimensioning rules for cable utilization are
fair and not discriminating"1072.

(642) In its current RUO1073, ST introduced mutual negotiations as a preferred method of
solving non-compliance with spectrum management rules. That appears more as a
consecration of the ST's actual practice with GTS. In order to show that ST's 25%
rule was necessary during the investigation period, but "is no longer necessary" in the
present, ST vaguely refers to "technology developments, practical experience with
DSL systems gained over the last 8 years and contemporary technical
knowledge"1074. ST has therefore not submitted any evidence showing a concrete
change in the technical conditions of the 2005 access network that warranted the
25% rule during the investigation period. In other words, it is not clear what network
parameter changed, so that cable fill-in limitations are no longer necessary and "may
have become superfluous today"1075. That change only shows that the 25% rule was
not needed during the infringement period either.

1070 Ibidem.
1071 ST's reply to the SO, paragraph 933, Doc ID3630.
1072 Document mentioned at footnote 669 of ST's reply to the SO – document available at

http://www.erodocdb.dk/docs/doc98/official/pdf/eccrep079.pdf , p.10.
1073 Doc ID 4318, Doc ID 4319.
1074 ST's reply to the LoF, paragraph 505.
1075 ST's reply to the LoF, paragraph 501.

EN 185 EN

(643) Such a case-by-case approach would have avoided a general 75% access limitation,
put in place in abstracto, irrespective of the concrete situation in the cable. The
Commission considers that a strict application of such a limitation on broadband
deployment, without providing for the possibility for AOs to request the individual
verification of the real technical situation of a specific cable bundle is unjustified and
unreasonable.

7.6.3.3.2 ST applies a more advantageous rule of spectrum management to itself

(644) ST uses internally various different limitations on DSL deployment when estimating
coverage of its DSL network for its own purposes. This results in a disadvantageous
rule for AOs, limiting their access to customers.

(645) As mentioned in section "4.6. Network coverage of ST's DSL network which
can be used for the provision of retail broadband services after the local loops have
been unbundled from ST's network", ST's metallic network covers [80-90]% of all
households; certain of these lines are unsuited for the transmission of the xDSL
signal from a purely technical point of view and therefore only [70-80%] of all
households are thus within the "service coverage" of ST's network.

(646) Furthermore, from the lines within the "service coverage" of ST's network, that is to
say from the lines defined as capable for broadband, ST considers that only [60-70]%
can actually be used to provide DSL services because of the so called "cross talk or
interference between the transmission systems in the cables"1076. As a result, ST's
local metallic access network, which is capable of carrying a DSL signal, can be used
to reach [40-50%]% of all Slovak households. Those households are within the
"technical coverage" of ST's metallic local access network which could be used to
supply broadband retail services after their unbundling.

(647) However, the 25% rule was put in place by ST with regard to AOs with the same aim
as the [60-70]% rule applicable to its own usage, which is to take account of the fact
that the same cable infrastructure may be used to provide several services, which
may create interferences and cross talk. In accordance with ST's 25% spectrum
management rule, from the lines within the "service coverage" of ST's network only
25% can be used for unbundling by AOs, whereas ST can use, for its own purposes,
[60-70]% to supply DSL retail services. That means that the total access lines which
can be unbundled by AOs are much less numerous than the access lines that ST can
use to supply DSL retail services.

(648) ST considers that the application of the 25% rule "guarantees that a maximum range
of customers could benefit from high speed Internet services"1077. However, that is
not accurate: as a result of the 25% rule, only [10-20]% of all Slovak households1078
could be reached by AOs through unbundling, as opposed to [40-50]% of all Slovak
households, that ST itself could provide with DSL services. ST has not provided any
explanation for such discrepancies.

1076 See for example ST's reply to RFI of 7 June 2013, reply to question 13, p. 16, Doc ID 3804, Paper on

additional information regarding technical limiations on Slovak Telekom's copper based access
network, p. 16 et seq., ID 1637.

1077 ST's reply to the SO, paragraph 933.
1078 This represents 25% of the [70-80]% households covered by the "service coverage" in Table 4.

EN 186 EN

(649) Moreover, the VUS in its 2005 Assessment Report also emphasises the importance of
spectrum management rules in that they "must apply to all providers using ST's
PSTN access network."

(650) Therefore, whereas ST applies the 25% rule vis-à-vis AOs, it applies the more
favourable [60-70]% rule to itself. The Commission considers that the 25% rule
gives ST advantages, with the aim of artificially limiting the access of AOs to ST's
network.

(651) In conclusion, the Commission considers that ST's 25% rule appreciably limits AOs'
ability to deploy broadband services. This rule is an arbitrary "safe harbour", set up
in abstracto and without any consideration of the characteristics of ST's access
network, which deters AOs from accepting the RUO and from unbundling ST's local
loops.

7.6.4. ST set unfair terms and conditions in its RUO regarding collocation, qualification,
forecasting, repairs, service and maintenance and bank guarantee

7.6.4.1. Unfair collocation terms and conditions

(652) ST's RUO in its Annex 4 defines collocation as "the provision of the physical space
and the technical equipment necessary for the appropriate placement of the
telecommunication equipment of the Authorised Provider with the purpose of
provision of services to the end users of the Authorised Provider via access to the
local loop."1079

(653) Before 1 November 2010 the RUO foresaw in principle two forms of collocation:
physical collocation and distant collocation. According to Annex 4 to the RUO, in
the case of physical collocation ST provides a collocation place located in the
collocation space exclusively designed for that purpose in the building where ST's
main distribution frame is located, with the exception of cases where it is limited for
technical capacity, security or other relevant reasons. Physical collocation terms thus
foresee a "collocation space" which is a designated space in ST's building where
individual "collocation places" assigned to the different third parties are located.1080
Distant collocation allows the AO to access the local loop via the Handover
Distribution Frame located in a switch-over box in the collocation place determined
by ST in the facility or outside the facility where ST's main distribution frame is
located.1081

(654) On 1 November 2010 ST introduced the option that the AO itself may provide the
collocation space (self-supplied collocation)1082, in cases where ST does not own the
collocation site. The AO may then choose to negotiate with the owner the conditions
of access to the site.

(655) According to section 2.1.1.1 of Annex 5 to the RUO the pre-condition for opening
negotiations over collocation is the entry into effect of the Framework Agreement on

1079 Annex 4 to the RUO, point 1.3., Annexes of ST's reply to RFI of 17/04/2009; Q.41_7, Doc ID3203.
1080 Annex 4 to the RUO, points 2.1.1. and 2.1.2., Annexes of ST's reply to RFI of 17/04/2009; Q.41_7, Doc

ID3203.
1081 Annex 4 to the RUO, points 2.2.1. and 2.2.2., Annexes of ST's reply to RFI of 17/04/2009; Q.41_7, Doc

ID3203.
1082 Annex 5 to the RUO as of 1 November 2010 - Attachment Q7_4, PRÍLOHA 5, ST's Reply to the RFI

22/10/2010 Doc ID3240.

EN 187 EN

access to the local loop and the submission of the bank guarantee as foreseen in
Annex 16 to the RUO. In addition the AO should have no debts registered with ST in
connection with the local loop provision. The RUO foresees the following steps in
the implementation of collocation.

(a) Preliminary inquiry: it aims to ascertain the possibilities of collocation in a
given place, including its form. The step was mandatory in the collocation
setting process between 12 August 2005 and 9 May 2009 and was subject to a
fee set in Annex 14, point 2.1.1 to the RUO of EUR 457.88 (SKK 13 794) per
collocation place.

(b) Detailed inquiry: it aims to ascertain the possible forms of collocation and to
provide details of the proposed collocation solution, within 25 working days
(before 9 May 2009 the period was 25 days) from the acceptance of the
request. The step was mandatory since 12 August 2005 and subject to a fee set
in Annex 14, point 2.1.2 to the RUO of EUR 1 059.48 (SKK 31 918). The AO
may also, based on an agreement with ST, submit a request for an additional
detailed inquiry where it will specify its new requirements for the collocation
place. If the changes required by the AO need more substantial assessment than
an administrative assessment ST will charge the AO an additional fee. The
RUO does not specify any deadlines for treating such requests.

(c) Visit to the collocation space: the AO may request a visit to the collocation
space once it has received the findings of the preliminary inquiry or the
findings of the detailed inquiry. The visit to a collocation space is subject to a
fee of EUR 793.67 (SKK 23 910) per collocation space per visit, in accordance
with Annex 14, point 2.1.4 to the RUO.

(d) AO 's comments on the findings of the detailed inquiry: between 12 August
2005 and 9 May 2009 the terms were as follows: the AO had 10 days to submit
to ST its comments on the findings. As of 9 May 2009, the AO has 60 days for
comments from the delivery of ST's findings. If the AO disagrees with the
outcome of the detailed inquiry ST has the obligation to contact it immediately
to reach an agreement.

(e) Proposal of the collocation agreement and its acceptance: once the AO agrees
with the results of the detailed inquiry, ST will submit to it a proposal of the
collocation agreement. The AO has 60 days from the delivery of the outcome
of the detailed inquiry to conclude the collocation agreement, otherwise the
reservation of the collocation place expires.

(f) Implementation of the collocation solution: ST will begin implementing the
collocation solution only after all the fees and the costs had been advanced by
the AO.

7.6.4.1.1 Unreasonable collocation conditions – ST's strategic approach to collocation

(656) Collocation is an important pre-condition for the successful implementation of the
local loop access and all AOs addressed pointed this out during the Commission
investigation in this case 1083. In that context, ST's collocation terms and conditions

1083 See GTS Slovakia's (GTS Nextra) reply to the request for information of 18 July 2008, non-confidential

version, Doc ID0035, p. 22-23.

EN 188 EN

set in its RUO made collocation unfeasible for AOs. Without the possibility to place
its equipment close to incumbent's MDFs the AO cannot unbundle the local loop.

(657) The Commission notes that ST was from the outset of the telecoms markets
liberalisation in Slovakia hostile to provision of collocation to third parties. That is
apparent from ST's internal document "Strategic rule for handling of requests for
dark fibre, collocation and facility sharing" (2002, "Strategic Rule"), which states
that it is "unacceptable for ST to give collocation (placing switch or related facilities
of a competitor on ST's premises where ST has switches or related facilities)
[…]"1084.

(658) ST actively implemented its strategy to avoid providing collocation throughout 2002-
2004, by reviewing the existing contracts and terminating those that could be
considered unsuitable precedents of commercially provided collocation. For instance,
ST's internal document "Placing of Eurotel data network nodes in ST buildings in
Kys. Nové Mesto and Bytča" (8 July 2003) refers to the 2002 Strategic Rule stating
that: "placement of equipment of other operators in ST technological buildings would
be a bad precedence for collocation, and thus for ULL and IC [Interconnection]. […]
In spite of that there is already some equipment of other operators in ST buildings,
especially data network facilities. For the cases where contracts are already signed,
"[…] "1085 ST's internal document "[…]"1086 contains a similar wording.

(659) ST argues that its 2002 Strategic Rule does not refer to the term "collocation" under
Regulation (EC) No 2887/2000, but to the term "collocation" under Article 11 of
Directive 97/33/EC of the European Parliament and of the Council (the "ONP
Directive")1087, which is "entirely different" from ULL collocation1088. The
Commission considers that although the provision of physical collocation is
governed by different rules, in accordance with that Regulation and that Directive,
the notion of "collocation" has the same meaning in both. Also, in ST's internal
document "Placing of Eurotel data network nodes in ST buildings in Kys. Nové
Mesto and Bytča" (8 July 2003), which refers to the 2002 Strategic Rule, ST's
Regulatory Affairs Department establishes ST's strategy in order to avoid a "bad
precedence for collocation, and thus for ULL". That shows that ST's attitude of
considering collocation as "unacceptable" refers to ULL collocation.

(660) As will be demonstrated in recitals (661) to (681), in spite of the change of the
regulatory framework and therefore of the regulatory obligation to provide
collocation, ST retained this strategy for unbundled access to the local loop and set
the collocation terms and conditions in the RUO so as to prevent third parties from
implementing collocation and consequently from unbundling ST's local loops. In
particular: (i) the preliminary inquiry was not objectively necessary, (ii) the form of
collocation established by ST could only be reviewed via a visit of the collocation
space, subject to additional fees (iii) ST was not bound by any deadlines for dealing

1084 […], Doc ID0144, p. 27.
1085 Regulatory Affairs Department document ''Placing of Eurotel data network nodes in ST buildings in

Kys. Nové Mesto and Bytča" , dated 8 July 2003, Doc ID0144, p. 17-19
1086 ST's document [...], dated '4 April 2002, Doc ID0144, p. 23-25.
1087 Directive 97/33/EC of the European Parliament and of the Council of 30 June 1997 on interconnection

in Telecommunications with regard to ensuring universal service and interoperability through
application of the principles of Open Network Provision (ONP), OJ L 199, 26.07.1997, p. 32.

1088 ST's reply to the SO, paragraphs 1013 to 1015.

EN 189 EN

with additional detailed inquiries triggered by negotiations, (iv) the expiry of the
reservation period leads to a repetition of the inquiry in question and (v) ST does not
commit to any precise timeline for implementing collocation.

7.6.4.1.1.1 The preliminary inquiry was not objectively necessary

(661) In accordance with the RUO, the aim of the preliminary inquiry was to ascertain the
possibilities of collocation in a given place, including its form. However, the
preliminary inquiry had exactly the same purpose as the detailed inquiry, which, in
addition, provided details of the proposed collocation solution, including the prices.
That means that it was not necessary for ST to impose a preliminary inquiry, in
addition to a detailed inquiry, in particular as both inquiries were subject to fees and
therefore made collocation more expensive and delayed the entire process. Orange in
its 2005 submission to TUSR found the collocation terms were "procedurally and
time wise demanding (…). The process is divided into several phases (preliminary
inquiry, detailed inquiry), whereas the completion of all phases is a precondition for
the signature of the collocation agreement"1089.

(662) ST argues that without the preliminary inquiry, AOs would not be able to estimate
the costs, as well as the lead times for constructing a collocation place1090. The
Commissions finds this justification unfounded. First, the estimation of the prices
involved in the collocation process, which would enable AOs to decide whether or
not to invest into collocation at a particular site, was according to the RUO offered
after the outcome of the detailed inquiry and not of the preliminary inquiry, which
only furnishes, as ST itself acknowledges, "high level information about the
possibility to establish collocation, including its form". Second, even if such detailed
estimations on costs were to be performed by ST within the framework of the
preliminary inquiry, the same type of information was also to be provided after the
outcome of the detailed inquiry. That means that it was not necessary for ST to
impose a preliminary inquiry, whose results overlapped with the outcome of the
detailed inquiry. Both were subject to fees and therefore made collocation more
expensive and delayed the entire process.

(663) ST also explains that it expected that AOs would be interested in obtaining "high
level information" about the possibility of establishing collocation, including its
form, before investing in a detailed inquiry1091. However, the AO does not receive
any information about the conditions, timing and the collocation prices in the
outcome of the preliminary inquiry, but is only informed about the type of
collocation that is possible. Therefore, in order to receive meaningful information for
its business decisions, an AO would, in fact, need the type of information that only a
detailed inquiry provides and therefore, would have to pay not only for the
preliminary inquiry, but also for the detailed inquiry. In addition, the preliminary
inquiry was mandatory until 9 May 2009, which means that the AO was obliged to
obtain only "high level information", without being given the possibility to obtain
from the start the complete set of information provided in the outcome of the detailed
inquiry.

1089 Orange's submission to TUSR of 20 October 2005, p. 5, Doc ID0297.
1090 ST's reply to the SO, paragraph 1031.
1091 ST's reply to the SO, FN 730.

EN 190 EN

(664) Moreover, information on the places where collocation is possible is already
available in ST's network database provided to AOs. According to ST's reply to the
Commission's Request for Information of 25 March 2010, ST's network database
contains "information on the identification number and address of all Main
Distribution Frameworks (MDFs), Cross-connection points, Connection points and
Distribution points of ST's network. These are the points of possible collocation"1092.
Also, in accordance with the Annex to Regulation (EC) No 2887/2000 on unbundled
access to the local loop, the reference offer for ULL should include at least the
following, in relation to collocation services: (i) information on the notified
operator's relevant sites and (ii) collocation options at these sites, including physical
and, as appropriate, distant collocation and virtual collocation.

(665) The fact that the preliminary inquiry about the possibility and the form of collocation
in a given place is superfluous is also emphasised by the VUS in its 2005 Assessment
Report, which remarks that: "the need for a preliminary inquiry about the
possibilities and the form of collocation in a given place against a payment could be
acceptable where an alternative operator wishes to verify the possibility of use of the
LLU in a place which has not been on the list of towns with the possibility of the LLU
provision yet. Or if it concerns access to the sub loop. If the information provided
about ST's network included also the information listed in the comment to section
1.6.4, the preliminary inquiry would not have to be a mandatory part of the
collocation ordering"1093. That means that ascertaining within the preliminary
inquiry whether collocation is possible in a given place is superfluous, as that data is
already part of the information normally provided by ST. Determining whether
physical or distant collocation is the appropriate solution for a specific place is part
of the detailed inquiry. That means that making the preliminary inquiry results
mandatory and subject to a fee complicates the unbundling process and makes it
more expensive.

(666) ST considers that ST's collocation setting process was not burdensome, given that it
was aligned with standard industry practice and in particular with the 2001 ETP
Recommendation on Local Loop Unbundling, which ST followed1094. Also, ST
considers that the process of collocation in France is similar to the one in
Slovakia1095. However, the ETP Recommendation only provides for a study request
from the AO and not for two mandatory requests, whose aims overlap, as ST does.
Also, the French Telecoms Regulator foresaw only one inquiry and not two
overlapping ones, providing detailed information, including on prices, on collocation
at a certain MDF site, upon receipt of a first intent to order together with a refundable
deposit1096.

(667) ST insists that the collocation process established by ST was "objectively reasonable
as it included only those steps that were objectively necessary to implement a
collocation. This is not altered by the fact that ST initially included a preliminary

1092 Doc ID 2079, question 7, p.3.
1093 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005, Doc ID0136,

p. 48.
1094 ST's reply to the SO, paragraph 1029.
1095 ST's reply to the LoF, paragraph 612.
1096 Document issued by the French Telecoms Regulator (ARCEP): "Recommandation de l'Autorité de

régulation des télécommunications relatives à la définition des prestations d'accès à la boucle locale et
à sa mise en œuvre opérationnelle" – Doc ID 4220, p.28.

EN 191 EN

inquiry that later became optional"1097. Indeed, the preliminary inquiry became
optional as from 9 May 2009, but that was only following negotiations between ST
and GTS, during which, as ST recognises1098, GTS insisted that the process of
collocation be simplified and the associated lead-times shortened. ST also clarifies
that "the activities that would have otherwise been conducted within the preliminary
inquiry were moved to the detailed technical inquiry". The fact that some activities
were simply moved from the preliminary inquiry to the detailed inquiry only
emphasises the fact that drawing a distinction between the two types of inquiries,
while making them mandatory and subject to separate fees, was artificial and not
objectively necessary.

7.6.4.1.1.2 AOs can only challenge ST's findings by paying additional fees

(668) The form of collocation was determined by ST in the outcome of the preliminary
inquiry or, since 9 May 2009, when the preliminary inquiry became optional, in the
outcome of the detailed inquiry. The form of collocation, that is to say, physical
collocation or, if that was not possible, distant collocation, was binding on the AOs
without them having an opportunity to review ST's findings, other than via a visit to
the collocation space. For instance, if an AO wished to verify whether, indeed,
physical collocation, which was the preferred option was not feasible at a certain
MDF, it had to pay ST a fee amounting to EUR 793.67 (SKK 23 910) per collocation
space or per visit, in addition to fees already charged by ST for the preliminary and
the detailed inquiry. Therefore, the payment of the associated fees for the visit of the
collocation space was obligatory de facto, although ST emphasises that the visit was
always optional1099.

(669) Moreover, the collocation setting process provided by the 2001
ETP Recommendation on Local Loop Unbundling, that ST allegedly followed, does
not comprise, as a separate step subject to additional fees, the visit of the collocation
space by the AO. Also, Orange complained about that aspect in its submission to
TUSR: "The form of collocation is binding for the authorised provider whilst no
obligations follow from it for ST. The mentioned process shows that ST's RUO is not
transparent […]"1100.

7.6.4.1.1.3 The expiry of the reservation period leads to an unnecessary repetition of the
preliminary inquiry or of the detailed inquiry

(670) Based on the outcome of the preliminary inquiry, ST reserves the collocation place
for the AO (section 2.1.1.5 of Annex 5 to the RUO). The reservation is valid for a
period of 30 days from the delivery of the notice on the outcome of preliminary
inquiry to the AO. If the AO does not submit the request for a detailed inquiry within
that deadline, the reservation expires.

(671) Where the AO only submits a request for a detailed inquiry, without requesting a
preliminary inquiry first, which option is possible as from 9 May 2009 onwards, ST
reserves the collocation place for the AO during the detailed inquiry and for a period
of 60 days following the delivery of the notice of detailed inquiry to the AO (section
2.1.2.1 of Annex 5 to the RUO). The AO has, therefore, 60 days from the delivery of

1097 ST's reply to the SO, paragraph 1030.
1098 ST's reply to the SO, paragraphs 1031 and 1127.
1099 ST's reply to the SO, paragraph 1028.
1100 Orange's submission to TUSR of 20 October 2005, p. 5, Doc ID0297.

EN 192 EN

the outcome of the detailed inquiry to conclude the collocation agreement; otherwise
the reservation of the collocation place expires. In addition, according to section
2.3.3 of Annex 5 to the RUO once the reservation of the collocation place expires
and no collocation agreement has been concluded, the detailed inquiry outcome is no
longer binding and the AO has to make a new request for a detailed inquiry and pay a
new fee.

(672) ST argues that "by reserving the space, ST makes sure that another operator coming
later cannot be granted the same space requested by the first operator" and "if the
first operator could block the requested space indefinitely, it would not only delay
the collocation provisioning process, but also allow operators to hoard capacity that
they do not need"1101. The Commission does not contest the principle of a reasonable
reservation period, but ST's terms and conditions, whereby the outcome of the
detailed inquiry expires together with the reservation period, obliging AOs to repeat
the detailed inquiry in case the reservation period expires, are unreasonable. That
puts additional pressure on AOs to accept ST's conditions and sign the collocation
agreement within the reservation period. Orange pointed out in its 2005 submission
to TUSR that this procedure "is disadvantageous for the alternative operator […]. It
foresees automatically that the counterparty will in its own interest agree with any
contractual terms […]. Otherwise, the alternative operator must repeat the
process"1102 .

(673) ST emphasises the fact that ST's RUO provides that failure to conclude a collocation
agreement within 60 days after the delivery of the detailed inquiry "could result", but
does not automatically result, in a change of the type of collocation available
including associated technical and construction parameters contained in the detailed
inquiry results1103.It also adds that, in accordance with section 2.3.3 of Annex 5 to
the RUO, "in case of a repeated application for a detailed inquiry, ST shall – to the
maximum extent possible – protect the interests of the alternative operator as well as
the original outcome of the detailed inquiry dealing with the same site". ST also
submits an example where ST and GTS concluded the collocation contract after the
expiry of the reservation period1104. However, the RUO's provisions and ST's
example only show that ST has a large margin of discretion, in particular that no
criteria are established for deciding in a particular case whether, once the reservation
period expires, another detailed inquiry needs to be performed or otherwise.

7.6.4.1.1.4 ST was not bound by any deadlines in case of additional detailed inquiries
triggered by negotiations, or in case of the withdrawal of its proposal for collocation

(674) Between 12 August 2005 and 9 May 2009 the terms were as follows: the AO had 10
days to submit to ST its comments on the findings of the detailed inquiry. As of 9
May 2009 the AO has 60 days for comments from the delivery of ST's findings.

(675) If the AO disagrees with the outcome of the detailed inquiry, ST contacts it to reach
an agreement. The AO may also, based on an agreement with ST, submit a request
for an additional detailed inquiry where it will specify its new requirements for the
collocation place. According to section 2.1.2.5 of Annex 5 to the RUO, such request

1101 ST's reply to the SO, paragraph 1069.
1102 Orange's submission to TUSR, dated 20 October 2005, p. 6, Doc ID0297.
1103 ST's reply to the SO, paragraph 1070.
1104 ST's reply to the SO, paragraph 1071.

EN 193 EN

can only be made once an agreement with ST over changed items has been reached.
If the changes required by the AO need more substantial assessment than an
administrative assessment, ST will charge the AO an additional fee. However, the
RUO does not specify any deadlines for ST for treating such requests, in contrast
with the short deadline of 10 days that the RUO set for AOs to submit comments
until 9 May 2009. That allows ST to delay the entire process in a discretionary way,
while AOs have to comply with tight deadlines.

(676) Also, in accordance with point 2.3.1 of Annex 5 to the RUO, ST has the right to
withdraw without stating any reasons and without any legal consequences a proposal
of collocation agreement during the term for acceptance of the proposal by the AO
within established deadlines. Orange complained to TUSR in its 2005 submission
that "[t]his procedure allows ST to extend repeatedly without any punishment
deadlines that are clearly set disadvantageously for the alternative operator."1105

7.6.4.1.1.5 ST does not commit to any precise timeline for implementing collocation

(677) The concrete terms of the collocation agreement are unknown to the AO and are to
be proposed by ST only after the detailed inquiry outcome is accepted by the AO
including the acceptance of the proposed prices. For instance, the time necessary for
the implementation of collocation is to be set in each collocation agreement, but it
excludes the time necessary to obtain any permits, without the AO being aware of
that aspect at the time of the acceptance of the detailed inquiry.

(678) The VUS in that context remarks that "the agreed deadline for the implementation of
the collocation solution should include the legal deadlines binding the institutions
competent to issue the respective permits. (…) the legal deadline for the approval
should be taken into account in the collocation agreement. The uncertainties in the
agreed deadlines and the risk of unforeseeable delays could complicate the
contracting parties' relationship as well as the practical use of the ULL."1106

(679) ST argues that "ST has no control over lead times: it cannot guarantee that public
authorities would issue their permits by a certain deadline", also adding that
"contractual clauses that refer to the time required for obtaining necessary permits
without committing to any exact date are a standard industry practice".

(680) The Commission believes that first, ST refers to "standard industry practice" in
relation to the access provider not committing to any specific deadlines for
implementing collocation, without proving it and without giving any concrete
examples underpinning ST's assertion. Second, it cannot be accepted that ST does
not take any responsibility regarding the overall timeframe of implementing
collocation. That leads to substantial uncertainty as regards the duration of the entire
process, as was confirmed by GTS, which reported that "[p]roblems were found later
during the construction of the collocation sites: ST was not able to get all
permissions for constructions within a reasonable period of time"1107.

(681) Moreover, the non-transparency of the terms of the collocation agreement allows for
discrimination between the AOs concerned because an individual collocation

1105 Orange's submission to TUSR of 20 October 2005, p. 5, Doc ID0297.
1106 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP,"19 December 2005, DocID 0136,

p. 14.
1107 Minutes of the conference call with GTS Slovakia of 27/26/2013, Doc ID 3873.

EN 194 EN

agreement is proposed to each party individually without the operators being able to
check whether they have not been disadvantaged.

7.6.4.1.2. Unfair and non-transparent collocation fees

7.6.4.1.2.1 ST's RUO does not provide any pricing information to AOs on the setting of
the collocation space and place, nor on the collocation rental

(682) ST's RUO foresees several mandatory standard fees, whose amount is already
determined in the RUO, that an AO has to pay in connection with collocation: (i) a
fee for the preliminary inquiry, (ii) a fee for the detailed inquiry, (iii) a fee for the
identification of the place of access, (iv) a fee for the visit of the collocation space,
(v) a fee for the accompanied access, (vi) a fee for the authorisation of access to the
specified collocation spaces for the period of three months, (vii) a fee for a certificate
needed for access to the collocation space for the period until 31 December of a
given year, (viii) a fee for the test of equipment and (ix) a fee for the administrative
assessment of the equipment (this fee was removed as of 1 November 2010).

(683) However, the bulk of the collocation fees that an AO has to pay is individually set in
the outcome of the detailed inquiry and these fees are the following:

(1) a fee for setting of the collocation space, foreseen at point 2.1.5 of Annex 14 to
the 2005 RUO, which mainly consists of the cost connected with building of
the collocation space according to the terms agreed within the framework of
the detailed inquiry, including the expenses incurred in connection with
physical access to the collocation space. As of 9 May 20091108 the fee for the
setting of the collocation space applies to physical collocation only. The terms
described above remained unchanged as regards physical collocation since the
publication of the RUO on 12 August 2005.

(2) a fee for setting of the collocation place, foreseen at point 2.1.6 of Annex 15 to
the 2005 RUO, which includes in particular the costs connected with the
building of the individual collocation place and with the setting of the AO 's
connection unit according to the agreed individual terms, including expenses
incurred in connection with physical access to the collocation place. Only
effective as of 1 July 20091109, the RUO introduces certain specific fees for
setting and extending a "standard" distance collocation.

(3) rent for the collocation space or place including the fee for related services and
the use of equipment (Annex 15 to the 2005 RUO, point 3.1.1). Annex 16 to
the 2005 RUO, point 1.5, foresees that the rent will be paid on a monthly basis,
one month in advance. Those terms have not been changed since 12 August
2005.

(684) As regards physical collocation, ST did not provide to AOs any upfront pricing
information related to those categories of fees, such as a breakdown of cost
categories and associated fees. In accordance with ST's RUO, the only pricing

1108 Annex 14 to the RUO, point 2.1.5, in effect as of 1 July 2009.
1109 See Annex 14 of the RUO, points 2.1.6 - 2.1.9, published on 9 May 2009 and effective as of 1 July

2009, Annexes of ST's reply to RFI of 17/04/2009; Q.41_8, Doc ID3209.

EN 195 EN

information regarding those fees is part of the individually set collocation fees by ST
for each case, as part of the "Notification of the results of the detailed inquiry".1110

(685) However, in accordance with Recital 11 of Regulation EC No 2887/2000 on
unbundled access to the local loop, "costing and pricing rules for local loops and
related facilities should be transparent, non-discriminatory and objective to ensure
fairness". Moreover, the access provider needs to supply in the RUO itself,
collocation "prices or pricing formulae"1111. However, none of these prices or pricing
formulae were known to AOs in respect of physical collocation, which, as explained
at recital (715), is the preferred option for AOs; as to the distant collocation, as
explained at recitals (683) and (701), ST introduced in the RUO certain specific fees
for setting and extending a "standard" distance collocation, but only as of 1 July
2009.

(686) The fact that ST failed to offer AOs upfront pricing information resulted in
substantial uncertainty for AOs, as they were not in a position to establish any
business plans in advance.

(687) Several AOs complained about that issue. According to GTS Slovakia, collocation is
indispensable for the local loop services and it constitutes a major part of the AO's
costs and a high barrier to the use of that type of access. GTS Slovakia pointed out
that as long as the collocation fees are set "individually" by ST, the AO cannot
include them in its business plan and thus cannot create a viable business model1112.
In a conference call with the Commission of 27 June 2013, GTS Slovakia mentioned
that "GTS started negotiations in 2006 and then the main blocking factor was the
cost of the collocation/construction of the collocation sites. Discussions on the
collocation price delayed the negotiations (…). As ST was still the owner, it was not
very satisfactory because of the difficulty to calculate the cost". GTS also clarified
that "[a]fter some time, the negotiations advanced to a situation where GTS was able
to create a compromise solution, i.e. to select methods of the construction of the
collocation sites which could have limited and predictable costs (…). Finally, GTS
was able to find a pre-defined solution (…) which enabled to reach a defined and
stable price (almost flat fee prices).The final compromise with ST was almost all
about the collocation sites, about how to build them and about reasonable and pre-
defined prices"1113.

(688) Slovanet in its reply to the request for information concerning the collocation terms
remarked that: "under the terms of Slovak Telekom our company could not even on a
theoretical level consider the foreseen collocation cost. According to our information
the amount of collocation costs for one interconnection point between Slovak
Telekom and ZSR – Telekomunikacie a.s. was in the range of millions of SKK. […]
Many of these fees [fees related to collocation] are set unilaterally and individually
by ST, i.e. it is impossible to estimate them in advance, hence we do not know what

1110 Annex 15 to the 2005 RUO, point 2.1.5., Annexes of ST's reply to RFI of 17/04/2009; Q.41_1, Doc

ID3195.
1111 Section D "Supply conditions" of the Annex "Minimum list of items to be included in a reference offer

for unbundled access to the local loop to be published by notified operators" to Regulation EC
2887/2000 refers, at point 3, to "prices or pricing formulae for each feature, function and facility listed
above", amongst which collocation services.

1112 GTS Slovakia's reply to the request for information of 18 July 2008, Doc ID0035, p. 22-23.
1113 Minutes of the conference call with GTS Slovakia of 27/06/2013 – Doc ID 3873.

EN 196 EN

will be the end price for setting of the collocation space, which does not allow us to
assess the cost model."1114 ST provided an overview of the costs of setting physical
collocation for ZSR for the purposes of network interconnection for voice-traffic
hand-over. The cost of the setting of the collocation space ranges between SKK […]
(EUR) [….] and SKK [….] (EUR […] depending on the number of collocation
places available in the given collocation space. The costs of the setting of a
collocation place within the collocation space ranges between SKK […] (EUR […])
and SKK […] (EUR […])1115. Slovanet confirmed its views during a conference call
with the Commission of 7 August 2013, when Slovanet mentioned the "unknown
collocation prices", amongst the "unacceptable conditions set by ST" and concluded
that "if the connected operator does not know all the costs of connecting, it cannot
produce a relevant business plan!"1116.

(689) Etel's submission of 2007 to TUSR's analysis of market 4 provided that "The
wholesale offer of ST was not accepted by any undertaking due to disadvantages in
the part on pricing, but mainly because of costs for the collocation"1117.

(690) Also, Orange's presentation to Slovanet entitled "Regulatory improvements to foster
BB development & competition in Slovakia: the experience of a fixed incumbent in
France & Poland" concludes that the "lack of clarity regarding prices for collocation
is considered to be the main obstacle in the LLU implementation process"1118. Also,
Orange Slovakia's presentation "Slovakia ULL" emphasises that collocation costs are
not published in the RUO and are stated as not negotiable. It concludes that the RUO
is incomplete - "RUO is (…) missing details (collocation)"1119.

(691) The final fees for establishing the collocation place and space can amount to tens of
thousands of euros - according to ST's internal document "Preliminary non-binding
proposal of calculation of maximum price of building of collocation space for the
purposes of ULL" of 24 January 20071120, which was prepared for the purposes of
negotiation with GTS Slovakia, the fee for the setting of one physical collocation
space (physical collocation) was estimated at SKK [...] (EUR […]). In that context, a
total lack of transparency on price information is a strong deterrent from proceeding
with the unbundling of the local loop for AOs.

(692) According to ST, the AOs did not receive upfront any information on the fees for the
implementation of the collocation place and space because ST was "objectively
unable to develop a standard physical collocation solution for a flat fee that could be
replicated at all its MDF sites", as its 2002 and 2003 survey of a sample of its MDF
sites "revealed that the sites differed significantly". Therefore, ST decided to charge a
cost-based price for each site based on the real cost that would be incurred for
establishing a collocation1121. ST was not able to offer a detailed list of prices for
establishing physical collocation at each of its almost 1 700 MDF sites in its 2005

1114 Slovanet's reply to the request for information of 7 April 2009, p. 10-11, Doc ID0418.
1115 ST's reply to the request for information of 25 March 2010, Doc ID2079, p. 4.
1116 Minutes of the conference call with Slovanet of 07/08/2013 – Doc ID 3959.
1117 Reply to TUSR's analysis of market 4 – Doc ID 4346.
1118 Orange's presentation to Slovanet "Regulatory improvements to foster BB development & competition in

Slovakia: the experience of a fixed incumbent in France & Poland" of 10 May 2010, slide "EC
conclusions (14th implementation report)- on the regulatory situation of fixed BB" – Doc ID 3930.

1119 Orange Slovakia's presentation "Slovakia ULL", Slide "RUO highlights" – Doc ID 4192.
1120 Attached to an email dated 24 January 2007, Doc ID0159, p. 3.
1121 ST's reply to the SO, paragraph 1050.

EN 197 EN

RUO as "these prices were largely unknown to ST"1122. The Commission finds these
arguments unconvincing.

(693) First, ST's approach to physical collocation stems from its decision that physical
collocation should systematically involve the construction of a dedicated collocation
room ("collocation space") that would host several cages of AOs ("collocation
places")1123. That approach involves systematic construction or refurbishment works,
whose final real costs are determined individually by ST only in the outcome of the
detailed inquiry.

(694) However, that approach should remain exceptional, reserved to cases where it is
impossible to provide a standardized physical collocation solution, such as the
placement of the AO's equipment in a collocation room which is already arranged
(for instance the room where ST's equipment is placed) or in a collocation room
which needs to be adapted, as also foreseen in the 2001 ETP Recommendation on
Local Loop Unbundling that ST refers to: "in cases where space is deemed
unsuitable for collocation, the possibility of redevelopment of that space, where this
is reasonable, shall be thoroughly investigated, particularly in cases where rejection
is on the grounds of insufficient lighting, powering, access to the loop or air
conditioning resources or because of issues surrounding security of the alternative
operator's and/or access provider's equipment. The cost of any required
redevelopment may be incorporated in the collocation fees"1124.

(695) For instance the French Telecoms Regulator's decision n° 02-323 of 16 April 2002
obliged France Télécom to offer all AOs the option of placing their equipment in the
existing rooms containing France Télécom's equipment when there is available
space, in all the sites where there is no firm order by an operator for a specific room
("co-mingling"). The French Telecoms Regulator concluded that in such cases the
reference offer should contain a priori identified tariffs, the same as in Spain and in
the United Kingdom, and that this solution should trigger a great reduction of the
entry costs and also of the implementation delays, compared with the previous
solution, which consisted of creating new rooms specifically dedicated to the
operators. That decision was adopted in the context where the French Telecoms
Regulator observed that creating dedicated collocation rooms resulted in high and
unpredictable entry costs, depending for each AO on the number of AOs sharing the
costs, which did not allow AOs to make informed business decisions and eventually
created a barrier to the entry of competitors on the ULL market1125.

(696) ST has turned an exceptional tailor-made solution into a standard approach to
implement collocation, implying that it possessed no space that would be suitable for
a standardized collocation solution and that in every single case major works need to
be done to allow for physical collocation. However, ST's MDF survey of 20031126
shows that there is a need to create a separate collocation room only at [Number =
"Z"] out of the [Number = Z multiplied by 7] MDF sites of the sample. That means
that the remaining MDF sites (the large majority) were already fit for collocation,

1122 ST's reply to the LoF, paragraph 661.
1123 ST's reply to the SO, paragraphs 1035 to 1037.
1124 ETP 2001 Recommendation on Local Loop Unbundling, section 2.2.2, p. 16. Annex XI.6 to ST's Reply

to the SO.
1125 Doc ID 4235, p.8-9.
1126 Doc ID 3809.

EN 198 EN

possibly subject to minimal refurbishing works, without building a new collocation
room1127. ST's MDF survey, although only covering a sample of MDF sites, gives a
strong indication that building separate collocation rooms was far from objectively
needed at all MDF sites.

(697) Second, while the exact final collocation fees might be affected by certain
specificities of ST's MDF sites or by certain specific requirements of AOs, the
breakdown of cost categories linked to the nature of the construction works required
can be foreseen in advance for all ST's MDF sites. Those cost categories and
associated fees, or at least ranges of fees, could have been provided to AOs in
advance, so that they could make appropriate business plans on that basis.

(698) ST's MDF survey, which was not accessible to AOs, reveals that ST identified most
of the cost categories related to collocation construction and also gave a precise
estimation of the overall associated fees. Also, the estimated collocation fees do not
differ significantly, but are rather identical or very similar from one MDF site to
another. ST's MDF survey distinguishes between minimal construction works and
more complicated works and within those two main categories, several works
subcategories are being described and evaluated. Minimal construction works (doors,
floor, electro-installation) are evaluated at SKK […] (EUR […]) for […] MDF sites
and at SKK […] (EUR […]) for […] MDF sites. As regards the more complicated
works, for instance works for creating a separate collocation room, the costs in
Levice are the same as the ones foreseen for the same operation in Bratislava, that is
to say SKK […] (EUR […]), for a total of […] MDF sites. Other works such as
removal of walls, reparation of plasters, electro-installation works, flooring and air-
conditioning works are evaluated to the same amount of SKK […] (EUR […]) at the
MDFs of Presov, Kosice and Zvolen. Overall, minimal construction works vary
between SKK […] and […] (between EUR […] and […]) for […] MDF sites,
whereas all ST's more complicated works, including the creation of separate
collocation rooms vary between SKK […] and […] (between EUR […] and […]) for
[…] MDF sites. Also, ST's MDF survey reveals that ST's cost of one connection is
estimated, depending on the length of the connector, at SKK […] (EUR […]) and the
costs of individual air conditioning – around SKK […] (EUR […])1128.

(699) ST argues that the MDF survey only referred to […] out of the almost 1700 MDF
sites, for which no upfront information about the costs of establishing collocation
was available1129. ST also adds that the estimates used in that document were very
broad and high level and that those costs are linked to building only a collocation
basic space for ULL – for instance the real costs of building collocation for GTS in
2012 were actually different from the 2003 estimates.1130However, ST's MDF survey
shows that ST actually possessed a breakdown of costs categories, as well as
associated pricing information on the basis of which the overall costs per MDF were
calculated. Although the overall costs might have been different from one MDF site
to another, there is no reason to believe that the cost categories and associated prices
for building collocation per square meter and by working hour were different from
one MDF to another. Also, the alleged price difference between 2003 and 2012 does

1127 Doc ID 3809, p. 1-2.
1128 Doc ID 3809, p. 1.
1129 ST's reply to the LoF, paragraph 601.
1130 ST's reply to the LoF, paragraphs 603 to 605.

EN 200 EN

portfolio of its MDF sites1134. However, even so, ST knew and therefore was able to
provide the rental fees in advance, whether it was set by ST or by the landlord
owning the premises.

(704) Furthermore, in other Member States, where the MDF sites must have differed
significantly from each other, the incumbents were able to provide upfront
information on collocation prices. For instance in the Czech Republic TO2 provided
in the Framework Agreement on Collocation, a complete breakdown of cost
categories and associated prices, including collocation fees related to the
refurbishment of the collocation space, as well as monthly prices for the rental of the
collocation space1135. Also, in Ireland, Eircom's Access Reference Offer Price List
provides all charges linked to physical collocation, including site preparation charges
(standby generator, air conditioning, false floor, MDF terminations), as well as site
licence charges (basic rental per square meter, per site)1136. Although the exact final
collocation costs were to be determined individually for each case, providing an
upfront breakdown of costs and associated fees was feasible.

(705) Moreover, the Commission considers that due to ST's lack of transparency, prices
could be set not only "individually" for each collocation site, but also for each third
party. Such approach not only lacks transparency towards third parties who are not in
a position to review the prices in detail, but also gives ST ample opportunity to
discriminate between the various third parties concerned or to take arbitrary
decisions.

(706) ST explains that starting around 2005, it had a contract in place with an external
provider, Strabag, for technology support activities, including works related to
implementing collocation. ST adds that "whenever there was a need to conduct
construction works, such as refurbishment of ST buildings or installation of new
power supply or air-conditioning, (…) ST had to go to Strabag. The framework
contract with Strabag also included prices for construction works (hourly rates per
various type of work), as well as fixed prices for material (list prices per item)"1137.
Also, Strabag suggested concrete technical solutions and prepared cost estimates in
case of collocation1138. It follows that ST was aware of the pricing information
regarding collocation, and could have disclosed to AOs the breakdown of cost
categories, as well as the associated collocation prices before the detailed inquiry.

7.6.4.1.2.2 ST's collocation fees are unilaterally set by ST

(707) In the period between 12 August 2005 and 9 May 2009, if the AOs did not agree
with the conditions ST proposed in the outcome of the detailed inquiry, the RUO
foresaw negotiations. However, in accordance with the RUO, AOs were not allowed
to negotiate the collocation prices that ST set.1139 That means that ST set the
respective collocation fees not only "individually" but also unilaterally. The 2001

1134 ST's reply to the SO, paragraph 1057.
1135 Annex 5 of the Framework Agreement on Collocation – "Prices", Doc ID 4238, p. 42-50.
1136 Annex C of Eircom's Access Reference Offer Price List, Doc ID 4237, p. 5-21.
1137 ST's reply to the SO, paragraph 1060.
1138 Ibidem.
1139 Annex 5 to the RUO valid until 9 May 2009, point 2.1.2.5, Annexes of ST's reply to RFI of 17/04/2009;

Q.41_2, Doc ID3197: "the prices and the fees for the items contained in the findings of the detailed
inquiry cannot be subject to negotiation with the exception of the modifications due to the change of
quantity, capacity or other parameters that may affect the total price or the fee".

EN 201 EN

EPT Recommendation on Local Loop Unbundling emphasises the need to negotiate
the access provider's offer "physical collocation…raises a number of issues that need
to be negotiated and agreed before equipment can be installed"1140. Also, Orange
complained to TUSR that it was not given the opportunity to negotiate the
contractual terms and that was even banned from negotiating the price, which is not
set in the RUO and therefore cannot be checked1141.

(708) ST denies that it established collocation fees unilaterally and argues that it was not in
a position to renegotiate prices for either construction works or material once asked
for collocation by an AO because it had a framework contract with its subcontractor,
Strabag, including prices for construction works and for material. ST ensures that the
same price, pursuant to the identical framework contract with Strabag, applied to ST
retail operations and to AOs requesting collocation and that this approach is
consistent with the standard industry practice1142.

(709) The Commission considers first that ST does not submit any evidence showing that
the same prices applied to ST and that this approach is standard industry practice.
Second, the prohibition to negotiate collocation prices was removed from the RUO
as from 9 May 2009 onwards, although ST explains that the situation remained
unchanged until 2011, that is to say that it was not able to renegotiate prices, as
Strabag remained its subcontractor until 20111143. That means that the prohibition to
negotiate collocation prices remained de facto in place until 2011, that is to say
during the whole investigation period. Or, if that is not the case, given that ST was
able to negotiate collocation prices with Strabag between 2009 and 2011, nothing
prevented ST from negotiating prices before 2009. Third, not being able to
renegotiate the final collocation costs proposed by ST in the outcome of the detailed
inquiry is even more unfair as it is combined with the total lack of upfront
transparency on prices, leaving the AO in a "take-it or leave-it" position at an
advanced stage of the process, when the AO has already invested substantial
resources.

(710) Moreover, ST's prices were not satisfactory for GTS, which managed to "find
external collocation sites with cabinets and with fixed prices (below 10.000 EUR/site
at that time)", which was "much below the price offered by ST for the collocation
space". Also, when GTS was able to build its own collocation sites, "the price was
less than half of the initial solution"1144. In this context, the fact that prices could not
be negotiated appears as even more restrictive.

7.6.4.1.2.3 Collocation fees fall on the first AO requiring access at a specific MDF and
deter entry

(711) The fee for setting of the collocation space is determined based on Annex 5 to the
RUO and based on the point 1.3 of the table in Annex 15 to the RUO. According to
the RUO1145, ST set a system of recovery of the costs of building of a collocation
space that in the Commission's view places a substantial barrier to entry for the first

1140 EPT 2001 Recommendation on Local Loop Unbundling, section 2.1., p.13, provided in Annex XI.6.
1141 Orange's submission to TUSR of 20 October 2005, p. 6, Doc ID0297.
1142 ST's reply to the SO, paragraph 1061.
1143 ST's reply to the SO, paragraph 1060.
1144 Minutes of the phone call with GTS of 27 June 2013 – Doc ID 3873.
1145 See Annex 16 of ST's 2005 RUO, Doc ID 453, p. [2].

EN 202 EN

AO interested in unbundling of the local loop at a certain exchange. According to
that system, the first AO wishing to use collocation at a given location has to pay
upfront the entire cost of building the collocation space. Only once a new AO
decides to enter that location, the first AO will be reimbursed an aliquot part of the
cost paid up front. Those terms have not been modified since 12 August 2005. That
makes the entry of the first AO at a particular local exchange economically unviable
as the expected cost of building of a single collocation space is elevated - according
to an internal document "Preliminary non-binding proposal of calculation of the
maximum price of building of the collocation space for the purposes of the ULL" of
24 January 20071146, which was prepared for the purposes of negotiating with GTS
Slovakia, the fee for setting one physical collocation space is estimated at SKK […]
(EUR […]). Moreover, apart from this cost the prospective entrant would have to
finance the building of the collocation place and pay a monthly rent for the use of the
space.

(712) That is confirmed by AOs: for instance, GTS Slovakia, which is the only AO which
requested collocation, in its reply to the request for information points out that: "the
costs of this solution [physical collocation] are high because according to the RUO
the so-called collocation space will be built for several interested parties on the
expense of the first interested party […] We consider this method of price setting as
an effective creation of a barrier to entry of the first interested party on the market
and the physical collocation becomes thereby inacceptable given that the estimated
cost could reach 1 million SKK per collocation space whilst there are dozens of
those needed to ensure coverage."1147 Also, the OECD Report "Developments in
Local Loop Unbundling" of 10 September 20031148 provides that "if collocation
prices are high, this will be a strong disincentive to access seekers to take advantage
of LLU. New entrants often claim that the collocation costs for the conditioning or
preparatory work undertaken by incumbents are often prohibitive".

(713) ST argues that if the first operator, which triggers the necessity to build collocation
does not bear the cost, it is not clear who else will bear it1149. ST gives several
examples of other RUOs in other Member States (Luxembourg, Germany, Ireland
and France) to show that charging the first operator the full amount is in line with
standard industry practice1150. However, the situation in those Member States is not
the same as in Slovakia: in all the Member States cited the ULL provision by several
AOs was in 2010 much higher than in Slovakia as it amounted to 41% in
Germany1151, 45% in France1152, 7% in Ireland1153 and 13% in Luxembourg1154,
whereas in Slovakia it was only 0.02%1155, with only one AO (GTS Slovakia)

1146 Attached to an email dated 24 January 2007, Doc ID0159, p. 3.
1147 GTS Slovakia's reply to the request for information of 18 July 2008, non-confidential version, Doc

ID0035, p. 23.
1148 Doc ID 4240.
1149 ST's reply to the SO, paragraph 1063.
1150 ST's reply to the SO, paragraphs 1065 to 1067.
1151 Broadband Coverage in Europe, Final Report, 2011 Survey, Data as of 31 December 2010, Graph

"Percentage of DSL connections by type of providers"– Doc ID 4179, p.117.
1152 Ibidem, p.110.
1153 Ibidem, p.146.
1154 Ibidem, p.177.
1155 Ibidem, p.228.

EN 203 EN

unbundling the local loop. That means that GTS Slovakia was the only one supposed
to bear the cost of such a heavy investment.

(714) Also, collocation costs are high because of ST's decision to systematically build a
distinct collocation room and to always discard from the start other standard
solutions involving lower costs, such as placing the AO's equipment in the existing
rooms containing ST's equipment. ST itself explains that "physical collocation
involving construction of a collocation room is a standard solution in case the access
provider expects that several AOs may be interested in collocating at the same
site"1156. However, in this case, ST did not have any concrete indications that several
operators intended to collocate at the same site, as GTS was the only operator who
signed a Framework Agreement with ST. ST was also aware that other AOs, such as
Orange and Slovanet, although interested in the local loop unbundling, were
discouraged by ST's terms and conditions.

(715) ST also argues that AOs can choose distant collocation1157, which does not involve
construction of a collocation space, with the result that the first operator coming to a
particular site does not necessarily have to bear those costs1158. However, physical
collocation and not distant collocation is the preferred option for AOs "because of the
associated limitations on the length of the copper (wire) with such technologies",
which "will result in AOs wishing to collocate their equipment with, or as near as
possible to, that of the access provider"1159. EPT's 2001 Recommendation on Local
Loop Unbundling advises that only where there is insufficient space for physical
collocation the access provider shall offer AOs distant or virtual collocation1160.
Therefore, it is difficult to conceive that AOs would prefer distant collocation instead
of physical collocation.

(716) As pointed out by GTS in its reply to TUSR's request for information of 18
November 2008, distant collocation was only a second best solution: "Considering
the non-acceptability of the current model of physical collocation, in which our
company would have to finance the construction of the whole collocation place
including a place for other potential operators that would, in the future, be interested
in lines in that access point, we decided to focus on the negotiation of the terms of
the second option of collocation – distant collocation"1161. GTS Slovakia therefore
resorted to distant collocation, which was an individual solution, the costs of which
were less elevated. However, the solution negotiated by GTS Slovakia did not allow
it to provide services to the mass market. According to GTS Slovakia's CEO: "based
on the cost oriented prices of the RUO it was not possible to provide services for
households profitably and our goal continues to be primarily to focus on services for
business customers"1162. The retail prices that could have been reasonably charged by
GTS Slovakia for mass market broadband products would not have allowed it to
recover the cost of implementing even a distant collocation solution. Indeed,

1156 ST's reply to the SO, paragraph 1040.
1157 As mentioned in recital (715).
1158 ST's reply to the SO, paragraph 1064.
1159 ETP 2001 Recommendation on Local Loop Unbundling, section 2.1., p. 13, provided in Annex XI.6 to

ST's reply to the SO and quoted in ST's reply to the SO, paragraph 1033.
1160 Ibidem, quoted in ST's reply to the SO, paragraph 1034.
1161 Doc ID 4616 – GTS Slovakia's reply to TUSR's RFI, dated 18 November 2008, p. 1.
1162 Webnoviny article 'GTS so far does not change orientation on business clients' including quotes of GTS

Slovakia's CEO, dated 24 March 2009, Doc ID1968.

EN 204 EN

according to a ST's document "Overview of costs necessary for setting of the distant
collocation" (22 August 2007)1163 the cost of distant collocation (1 location) amounts
to SKK […] (EUR […]). An internal email exchange between ST's business
managers in preparation of a meeting with GTS Slovakia of 3 June 20081164 provides
another overview of the costs of setting of the distant collocation. The proposal
distinguishes three variants based on the distance between the respective distribution
frame and the outdoor cabinet (20m, 50m and 100m). The costs range between SKK
[…] (EUR […]) (20m) and SKK […] (EUR […]) (100m).

(717) In a context where none of the collocation types proposed by ST in its RUO were
economically viable, GTS Slovakia had to negotiate with ST another solution, that is
to say the "self-provided collocation", whereby GTS Slovakia built the collocation
space, whilst ST only provided the necessary cable connections to the MDF. That
acceptable solution was implemented in the RUO only as from 1st November 2010
onwards.

(718) In conclusion, ST set the RUO collocation terms so as to render the collocation
process burdensome to AOs, refrained from providing upfront pricing information on
the basis of which AOs could have established their business decisions and
implemented a strategy whereby collocation costs became prohibitive, with the aim
of deterring AOs from unbundling ST's local loops.

7.6.4.2. The forecasting obligation by AOs

(719) According to Annex 12 of ST's 2005 RUO the AOs were obliged to submit forecasts
of the requests for qualification of the local loop1165 after the signature of the
collocation agreement 12 months in advance for each collocation space on a month-
by-month rolling basis, within 10 days of the conclusion of the collocation
agreement1166. As of 1 November 2010 the AOs were obliged to submit forecasts of
the requests for installation of the local loop as opposed to forecasts of the requests
for qualification, as the qualification of the local loop, which was mandatory until
that date, became a voluntary step in the unbundling process1167. The period of
forecast and the methodology remained unchanged. In accordance with point 2.8.4 of
Annex 5 to the RUO, a request for "qualification of the local loop" could only be
submitted once the relevant forecasts of the requests for qualification had been
submitted by AOs in accordance with Annex 12 to the RUO1168.

(720) In this context the Commission points out as disadvantageous terms of forecasting, in
particular (i) the requirement that AOs submit their forecasts at a time when they are
not able to precisely estimate their needs in terms of ULL, (ii) that failure to comply
with ST's forecasting conditions triggers payment of penalty fees, (iii) the mandatory
character of the AOs' forecasting obligation and d) the fact that in case of non-
compliance with the forecasting, no deadlines for ST's reply applied.

1163 […], Doc ID0159, p. 7.
1164 Internal email exchange […], Doc ID0159, p. 13-14.
1165 The qualification process allows AOs to determine whether a specific local loop can be unbundled,

before the placement of a firm unbundling order.
1166 Annex 12 of ST's 2005 RUO, Doc ID 453, p. 3-9.
1167 As explained in paragraph 1258 above. See ST's reply to the RFI of 22/10/2010, Q7_4 Annex 12 to the

RUO (dated 1 November 2010), section 1.1, Doc ID 3241.
1168 See Point 2.8.4. of Annex 5 of ST's 2005 RUO, Doc ID 453, p. [23].

EN 205 EN

7.6.4.2.1 The requirement that AOs submit their forecasts at a time when they are not able to
precisely estimate their needs in terms of ULL

(721) AOs are obliged to submit their forecasts of requests for qualification or requests for
installation of the local loops1169 12 months in advance for each month and for each
collocation space, within 10 days from the conclusion of the collocation
agreement1170.

(722) Once the collocation agreement is signed, ST will implement the chosen collocation
solution. However, ST's 2005 RUO does not contain deadlines for ST's
implementation of the collocation solution or an estimate of the necessary time. In
addition, AOs have to give forecasts one year in advance for each month and for
each collocation place. That means that AOs are required to submit forecasts at a
time when they are not in a position to estimate precisely their needs in terms of
ULL. AOs can only meaningfully request the qualification of the local loop at a later
stage, for instance once the collocation is implemented1171 and not within only 10
days from the conclusion of the collocation agreement.

(723) GTS Slovakia argued during the negotiations with ST that such a precise and detailed
forecasting is not sustainable in particular in the initial period, after the signature of
the collocation agreement, because at that point in time the AO is not able to provide
such accurate estimates of requests for qualification1172.

(724) The VUS in its 2005 Assessment Report finds the terms of forecasting "unusual" and
considered that: "the requirements of Annex 12 [to the RUO] (up to annual
forecasting period, detailed monthly list of number requests for number of
qualifications of the local loop with prescribed forecasting deviation) are in light of
the experience thus far unnecessary and could be considered to constitute a barrier
to ULL implementation"1173. The VUS considers that "an example of a more rational
and a more logical approach may be the terms of Deutsche Telekom's RUO that
foresees primarily forecasting of collocation and only afterwards follows a forecast
respectively an agreement on the plan of implementation of the access to the local
loop. Also, in the British Telecom's RUO, the forecast concerns collocation (place;
requirements for the space for the equipment of the alternative operator). […]
Preparation of a forecast of requests for qualification of the local loops according to
ST's terms set in Annex 12 requires that the alternative operator has the detailed
information about the collocation possibilities, the main distribution frames and the
respective local loops the provision of which ST so far does not declare.[…]"1174.

1169 Since 1 November 2010, when the qualificationbecame voluntary, AOs had the option of placing an

installation request without first requesting the "qualification" of the local loop they intended to
unbundle.

1170 Annex 12 of ST's 2005 RUO, Doc ID 453, p. 3-9.
1171 As explained in recital (757) below, within the "qualification" process of a local loop, ST verifies

whether collocation is in place at a given MDF.
1172 For instance Minutes from the meeting between GTS Slovakia and ST concerning the RUO, dated 21

September 2007, Doc ID 2142, p. 3-4.
1173 VUS 2005 Assessment Report: "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP",

19 December 2005, Doc ID0136, text from p. 64.
1174 Idem, p. 63-64.

EN 206 EN

(725) There is no such requirement in TO2's 2006 RUO1175 in the Czech Republic, that ST
gives as an example of similar forecasting provisions.

7.6.4.2.2 Failure to comply with ST's forecasting conditions triggers payment of penalty
fees

(726) According to Annex 14 of ST's 2005 RUO the AO is subject to a penalty where it
submits a smaller number of requests for qualification or installation than forecasted.

(727) Annex 12, section 3.4 of ST's 2005 RUO provides that deviations from the forecasted
requests of up to 20% are accepted deviations. If the AO submits more requests than
forecasted and the allowed deviation, ST is not bound by any deadlines set in Annex
51176.

(728) The penalty is set "individually" based on the formula set in point 3.5 of Annex 12 to
ST's 2005 RUO. The penalties for failure to comply with the forecasted amounts
were until 1 November 2010 based on the fees for qualification of the local loop and
as of 1 November 2010 on the fees for installation of the local loop.

(729) According to Orange, the penalty fee was set in such a way that even a small
deviation from the forecasted amount may result in a substantial penalty, in particular
when the forecasted volumes are small1177.

(730) Moreover, contrary to ST's assertion1178, contractual penalties for deviations are not
standard industry practice. For instance, ST attempts to justify the penalties by
referring to conditions applied by POST Luxembourg when deviations from
forecasts occur.1179 However, ST does not mention that in Luxembourg there are no
penalties fees associated with such deviations.1180 There are no penalties fees with
regard to forecasting in Austria1181 either. Also, in the Czech Republic, there are no
sanctions linked to the AO's potential failure to comply with its forecasting1182.
Furthermore, the mere fact that ST never applied that contractual penalty in
practice1183 is irrelevant as inter alia these penalties rendered the unbundling of ST's
local loops inacceptable in the first place.

(731) In addition, Annex 14 of the RUO also foresaw fees for the "processing of forecasts"
and a "penalty fee" for the refusal of a forecast that has not been established in the
format requested by ST and that does not contain all the requested information.
Those fees were removed from the RUO as of 1 November 2010.

(732) The Commission considers that ST's penalty fees requested in the context where, as
shown in recitals (721) to (725), it is very difficult for AOs to make precise forecasts
on the number of their requests only 10 days after the conclusion of the collocation
agreement and also given that ST's RUO did not contain any forecasting templates

1175 Czech RUO of 2006 Doc ID 4578.
1176 ST's reply to the RFI 22/10/2010, Q7_4 Annex 12 to the RUO (dated 1 November 2010), section 3.4.3.,

Doc ID3241.
1177 Orange's submission to TUSR, Annex on calculation of cost of access to the local loop, DocID0298, p.

4.
1178 ST's Reply to the SO, paragraphs 965-967.
1179 ST's Reply to the SO, paragraphs 965-967.
1180 E-mail from POST Luxembourg of 8 November 2013, Doc ID 4243.
1181 E-mail from the Austrian Telecoms Regulator of 9 October 2013 at 03:33, Doc ID 4091.
1182 E-mail from the Czech Telecoms Regulator of 16 October 2013 – Doc ID 4211.
1183 ST's Reply to the SO, Recital 968; see also ST's Reply to the LoF, Recital 540.

EN 207 EN

and therefore made the forecasting process disproportionately onerous in relation to
ST's risks and costs.

7.6.4.2.3 The mandatory character of the forecasting

(733) The disadvantageous terms of forecasting described in recitals (721) to (732) are
aggravated by the fact that forecasting was de jure mandatory until 1 November 2010
and still remained a de facto obligation after that date.

(734) In the period between 12 August 2005 and 1 November 2010 forecasting was
mandatory for AOs. Since 1 November 2010 forecasting is de jure voluntary1184.
However, this does not mean that AOs may decide not to forecast as requested by ST
in Annex 12 without consequences for their ability to offer installation of retail
services within a predictable timeframe. If the AO chooses not to submit a forecast,
ST will not be bound by any deadlines in the unbundling process if the AO submits
more than 10 requests for access to the local loop per calendar month1185. If, on the
other hand, the AO decides to submit forecasts, it is subject to the forecasting terms
set in Annex 12 to the RUO.

(735) Although such situation may be sustainable initially or for very small operators
(operators which acquire no more than 120 retail customers per calendar year) it is
unsustainable in the long term and for larger operators from the very beginning.
Hence, to avoid this uncertainty as regards ST's timeline for the installation of local
loops, the AOs have an incentive to comply with the forecasting terms set in Annex
12 to the RUO. Hence, in effect for most operators that would be serving the mass
market (unlike GTS Slovakia that serves business customers) the forecasting set in
Annex 12 to the RUO will continue to be necessary and de facto mandatory.

(736) Moreover, the mandatory character of forecasting cannot be deemed as standard
industry practice – for instance this particular step is not mandatory in Austria1186 or
Luxembourg1187. The Austrian Telecoms Regulator clarified that in Austria "neither
the forecast meetings nor the qualification procedure are requirements before
ordering an unbundled loop"1188. The incumbent in Luxembourg explained that in
that Member State, the forecasting is done on a voluntary basis and no penalties fees
are associated with it1189.

7.6.4.2.4 In case of non-compliance with the forecasting, there was no deadline for ST's reply

(737) ST has 10 working days to conduct the "qualification of the local loop". Before 1
November 2010 that deadline however only applied if the request for "qualification
of the local loop" complied with the forecasted volume of requests in accordance
with Annex 12 to the RUO1190. If the request fell outside the forecasted volume of
requests, there was no deadline for ST's reply. This means that ST had the possibility

1184 ST's reply to the RFI 22/10/2010, Q7_4 Annex 12 to the RUO (dated 1 November 2010), section 1.4,

Doc ID3241.
1185 ST's reply to the RFI 22/10/2010, Q7_4 Annex 12 to the RUO (dated 1 November 2010), section 1.4,

Doc ID3241.
1186 E-mail from the Austrian Telecoms Regulator of 9 October 2013 at 03:33, Doc ID 4091.
1187 E-mail from POST Luxembourg of 8 November 2013, Doc ID 4243.
1188 E-mail from the Austrian Telecoms Regulator of 9 October 2013,at 17:26 – Doc ID 4092.
1189 E-mail from POST Luxembourg of 8 November 2013 – Doc ID 4232.
1190 For details on the binding character of the AO's forecasts of requests for qualification of the local loop

see para (719) and the following.

EN 208 EN

to delay the unbundling process at its discretion. Indeed, in accordance with Table
16, the average length of the qualification process for the requests submitted by GTS
Slovakia between 1 January 2010 and 25 October 2010 was 14 days, that is to say
beyond ST's deadline of 10 days. Although there have been instances where the
qualification process took only 4 days, there have been also instances where the
qualification process took more than 40 days1191.

(738) The Commission considers that there is no logic behind linking the AOs' potential
non-compliance with their forecasting with the absence of deadlines for ST in
replying to the AOs' qualification requests.ST has not provided any explanations
either.

(739) The Commission therefore considers that ST set the forecasting terms so as to make
unbundled access to the local loop difficult and unattractive for AOs and to raise the
cost of unbundling the local loop.

7.6.4.3. The "qualification" procedure deters AOs from access to ULL

(740) According to the RUO, "the qualification of the local loop provides the alternative
operator with information about the quality of the network resources and the
appropriateness of the provision of access to the local loop with respect to the RUO
terms"1192. The "qualification of the local loop" is the last step before the AO can
request access to the local loop, after collocation was put in place.

(741) ST explains that the qualification phase allows AOs to determine whether a specific
local loop is suitable for xDSL technology or any other broadband technology they
might intend to use before actually placing a firm unbundling order. ST adds that in
practice, if ST receives a request from an AO to obtain access to a particular line, it
will carry out a physical examination of the line to confirm that the line is suitable
for providing broadband service, including the specific service requested1193. ST also
clarifies that the qualification phase is usually concluded by submitting either an
acceptance or a rejection response to the AO1194. In case of acceptance, the AO
submits a firm access or installation request or order for provisioning. Within that
last phase, ST establishes physical access to the local loop, that is to say establishes
the connection to a particular line between the MDF and the AO's equipment1195.

(742) In the period between 12 August 2005 and 1 November 2010, qualification of the
local loop was mandatory as well as separate from the submission of the requests for
access to the local loop1196. It was subject to a fee for "administrative qualification of
the local loop" of EUR 108.94 (SKK 3 282)1197). This fee amounts to EUR 89.051198
since 15 August 2010.

1191 Based on ST's reply to the Commission RFI of 25 March 2010, DocID2079, p. 5-6 and ST's reply to the

Commission RFI of 22 October 2010, Attachment Q10_1, Doc ID3237.
1192 See Points 2.8 and 3.1.1.1 of Annex 5 of ST's 2005 RUO, Doc ID 453, p. [22-23, 29]; point 2.13 of

Annex 5 of ST's 2009 RUO, Doc ID 3240, p. [20-22] as amended on 01 November 2010.
1193 ST's reply to the SO, paragraph 815.
1194 ST's reply to the SO, paragraph 818.
1195 ST's reply to the SO, paragraph 819.
1196 See Points 3.1.1.1 (full access to ULL) and 3.1.2.1 (shared access to ULL) of Annex 5 of ST's

2005 RUO, Doc ID 453, p. [29, 32]; points 3.1.1.1 (full access to ULL) and 3.1.2.1 (shared access to
ULL) of Annex 5 of ST's 2009 RUO, Doc ID 3240, p. [26, 28] as amended on 01 November 2010.

1197 Point 2.2.1. of Annex 15 to the RUO, ST's reply to RFI of 17/04/2009; Q_41_1 _15, Doc ID 3195.

EN 209 EN

7.6.4.3.1 "Qualification" was mandatory and a separate step from the access to the local loop

(743) In the period between 12 August 2005 and 1 November 2010, the "qualification" of
the local loop was mandatory, meaning that AOs were obliged to submit their
qualification requests before and separately from their access requests, instead of
having the option to do it either way, depending on their concrete needs. After
1 November 2010, the qualification procedure became optional in the sense that the
"qualification" or the "verification" of a line could be performed by ST as before,
that is to say within a distinct qualification phase, or directly, in response to the
access requests, within the installation phase. AOs had the right to choose between
those two alternatives.1199 In the latter scenario, it could happen that the AO's access
request could be rejected following the verification of the appropriateness of the
local loop for the provision of the services requested by the AO.

(744) The VUS remarks that "from a technical point of view of the local loop
implementation it is illogical to separate the access request for the local loop from
the request for qualification of the local loop"1200. Orange, supported by Slovanet1201,
commented also that: "the qualification information on local loops should be part of
the database of non-public information or simply the qualification should be part of
the process of installation of access without additional fees".

(745) The Commission considers that the mandatory character of the qualification
procedure and the splitting of the "qualification" of a local loop from the very request
for access to the local loop allowed ST to delay the unbundling and charge AOs
additional unnecessary fees. For instance, GTS Slovakia explained that it only orders
qualification if ST's database does not contain a certain location; otherwise, given
that it considers qualification "quite expensive", it simply orders the line without the
request for qualification, as the qualification does not give GTS Slovakia significant
information ("it is rather a form of yes/no answer than any provision of detailed
measurement data"). GTS Slovakia specified that currently it submits qualification
for only approximately 5-10% of its access requests1202, which shows that there is no
need for qualification in all cases.

(746) ST provides no explanations as to why the qualification phase was mandatory until
1 November 2010, but argues that "after qualification became entirely optional, GTS
continued to request qualification in a significant number of cases"1203 and bases this
affirmation on the fact that in 2011, qualification was provided for […] of the local
loops installed, in 2012, for […] and in 2013, for […] In 2010 (September –
December), the percentage that ST presented was [...]1204, but that should not be
considered, as it is irrelevant - until 10 November 2010 qualification was mandatory.
The Commission considers that those percentages are even lower in fact, as the
qualification requests that ST used also included qualifications that showed positive

1198 Point 2.2.1. of Annex 14 to the RUO, Attachment Q7_4 Príloha 14 to ST's reply to the request for

information of 22 October 2010, Doc ID3242.
1199 Points 2.13, 3.1.1.1 and 3.1.2.1 of Annex 5 of ST's 2009 RUO, Doc ID 3240, p. [20-22, 26, 28] as

amended on 01 November 2010.
1200 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005, Doc ID0136,

p. 52.
1201 Slovanet joined Orange's request for TUSR intervention to modify the RUO terms – Doc ID 0484.
1202 E-mail from GTS Slovakia of 15 October 2013 – Doc ID 4105.
1203 ST's reply to the LoF, paragraph 450.
1204 ST's reply to the LoF, paragraph 449.

EN 210 EN

outcome, but for which GTS Slovakia eventually decided not to place a firm order
for unbundling1205. ST's figures only show that for a significant number of cases,
more than half, GTS Slovakia did not need qualification. It follows that GTS
Slovakia could have chosen not to request qualifications in a similar number of cases
during the period when qualification was mandatory. The mandatory character of the
qualification phase resulted therefore in unnecessary fees and additional delays of the
unbundling process.

(747) ST argues that "the qualification phase is a standard step in the ULL provisioning
process in Europe"1206. While "qualification" in the sense of "verification" of the
technical conditions of a line against specific technical requests from AOs, either
within a distinct qualification phase or within the ordering process is, indeed,
standard in the Union and is not contested by the Commission, none of the
incumbents mentioned by ST obliged AOs to undertake qualification of local loops
separately from the access requests process, as ST did until November 2010, but
allowed the AOs to choose how to proceed.

(748) ST gives the example of TO2 in the Czech Republic to emphasise the mandatory
nature of the qualification procedure in that country. However, contrary to ST's
assessment, the qualification procedure was not mandatory in that country, as the
qualification process could be separated from the access request or can be submitted
together with the latter, at the AO's choice. Indeed, as provided in TO2's 2006 RUO,
the AO "does not have to submit the provide order as well"1207. ST bases its
conclusion on Annex 14, Section 8.1 of TO2's 2006 RUO: "Orders that include the
qualification, i.e. Provide, Convert, Transfer and Change COS require qualification
of subscriber's metallic loop"1208. However, that quote does not show that
qualification is mandatory, but only provides that when the AO decides to undertake
qualification within the ordering process, the access to ULL includes the
"qualification of the subscriber's metallic loop".

(749) In its reply to the SO, ST refers to POST Luxemburg's 2001 and 2005 RUO
provisions to show that other European incumbents have also implemented a
qualification procedure1209. ST argues that POST Luxembourg's RUO provisions in
Luxembourg are similar to the qualification terms in ST's RUO1210. However, the
situation in Luxembourg is not comparable to the situation in Slovakia: in
Luxembourg qualification was, even in 2001, part of the ordering procedure and
therefore not mandatory as a separate step1211. As the incumbent explained, if the
AOs submit orders after qualification, the qualification fees are part of the

1205 ST's reply to the SO, foot note 593.
1206 ST's reply to the SO, paragraph 848.
1207 Point 3.1.1.7. of Annex 14 of TO2's 2006 RUO - Doc ID 4578, p. 104.
1208 ST's reply to the SO, paragraph 840.
1209 ST's reply to the SO, section 4.7 "Other European incumbents have implemented a qualification

procedure".
1210 ST's reply to the LoF, paragraph 446.
1211 Schedule 7 to EPT Luxembourg's 2001 RUO, provided by ST in Annex XI.3 of its reply to the SO:

"The ordering procedure for MPF without migration of services covers the following 2 tiered inter-
Party activities:

• The OLO's submission of a survey request and EPT's reply to that request in a positive or
negative way.

• In case of a positive survey the OLO can submit a formal order for the provisioning of MPF".

EN 211 EN

installation fees. AOs also have the option of asking for qualification separately – if
qualification is requested without ordering afterwards, a special fee is requested1212.
Since 2005, the qualification request within the ordering procedure is considered
already as an order for unbundling, while during 2001-2005, there was no such
presumption and the AO had the possibility to submit a firm order after the
qualification request1213.

(750) There was no mandatory qualification procedure in Austria either. The Austrian
Telecoms Regulator explained that "an optional pre-qualification procedure prior to
order unbundled loops – subject to a charge – existed until 2009", but that procedure
"was abolished due to lack of interest by unbundling partners". After that date, the
first technical information on a loop was usually given during the ordering process,
in the order confirmation sent by the incumbent1214. In the United Kingdom, there is
no mandatory "qualification" of local loops for full ULL access, as the system is
different1215.

7.6.4.3.2 "Qualification" versus availability of ST's network information

(751) ST specifies in its reply to the SO that, during the qualification phase, it must check
certain "basic preconditions for unbundling a line", (i) whether a workable and
uninterrupted line between the end-users' premises and the MDF exists, (ii) whether
an AO has established its presence at a particular MDF by collocation, and (iii)
whether the particular MDF has sufficient capacity. In addition, ST would also need
to check "parameters that depend of the nature of the alternative operator's request"
such as (i) the concrete technical parameters of a line depending on a specific
technology or (ii) the exact length of a specific line1216.

(752) The Commission does not contest the necessity of verifying the detailed technical
information on a specific loop, including the "parameters that depend of the nature
of the alternative operator's request", which cannot be provided on each and every
line before a specific request is introduced by an AO 1217.

(753) However, the Commission considers that it is not necessary that ST verifies the
"suitability" of the local loops for unbundling or the "basic preconditions for
unbundling a line" within the qualification process, at such a late stage of the
unbundling process and against additional fees. That information should have been
provided at the stage of the provision of relevant network information, as shown in

1212 E-mail from POST Luxembourg of 8 November 2013 – Doc ID 4232: "If an operator submits a survey

request without ordering afterwards the unbundling service, a special survey fee has to be paid. If the
operator submits a survey request with ordering afterwards the unbundled service, this survey fee is
part of the installation fee for the unbundled line".

1213 Ibidem: "In the years 2001-2005, the operator could submit after this survey a firm order for this
unbundling service, nowadays the first survey request is already considered as an order for the
unbundling service under condition of a positive survey".

1214 E-mail from the Austrian Telecoms Regulator of 11 October 2013 at 09:33 – Doc ID 4091.
1215 If an AO, after having been granted access to a local loop by BT Openreach, realises that the line is not

capable of being used for DSL, it can order a chargeable service called special fault investigation, which
is aimed at identifying and resolving the problems.

1216 ST's reply to the SO, paragraph 828.
1217 ST's reply to the SO, paragraph 829, where it explains that "ST cannot collect and maintain information

on the specific technical parameters of its lines for all possible technologies that could potentially be
used by alternative operators" as well that "technical parameters of local loops change regularly as
they are influenced by technologies and services deployed on neighbouring lines in the same cable".

EN 212 EN

section "7.6.2. ST withheld from AOs network information necessary for the
unbundling of the local loops". As also emphasised by VUS: "The basic information
concerning the 'quality of the network resources' should be included in the
documents provided within the framework of the "Confidentiality Agreement". If the
alternative operator were to obtain information about quality of the local loop in the
given place at such a late phase of the local loop unbundling it would be
questionable whether such process is sufficiently transparent."1218

7.6.4.3.2.1 Verifying within the qualification process whether a workable and
uninterrupted line exists is superfluous

(754) ST argues that it needs to verify, within the qualification process, whether a workable
and uninterrupted line between the end-users' premises and the MDF exists.
However, verifying the existence of a workable and uninterrupted line between the
end-users' premises and the MDF was superfluous in particular between
12 August 2005 and 9 May 2009, when only active lines were subject to unbundling,
although ST's unbundling obligation applied to passive lines as well1219. Indeed, all
the active lines, meaning lines over which ST provided a service to end-users1220
were inevitably in fact continuous, workable and uninterrupted lines between the
customer's premises and the MDF, as otherwise ST would not have been able to
provide services to end-users over those particular lines.

(755) After 9 May 2009, not only active lines over which ST provided a service to
consumers, but also passive lines – for which there was a physical circuit in place
and which could be unbundled – were made available for unbundling by ST. ST
could have provided AOs with information on which lines were active and which
were passive within ST's network information database. Indeed, ST knew, without
the physical examinations that a qualification process requires, which were the lines
over which services to consumers were provided, that is to say active lines. The
notion of "active lines" comprises, in ST's view, the lines over which some services
were provided by ST or over which AOs provided services, using ST's wholesale
services such as "ADSL Partner Naked" as from 20061221. Therefore, the number of
active lines, over which a service is provided by ST or by an AO with whom ST has
a wholesale contract in place, should be known to ST. As also mentioned at recital
(550), ST is aware of the "passive lines" that could be unbundled, that is to say the
lines for which a physical circuit is in place, as those are the lines capable of
broadband usage, which are not "active".

(756) As already emphasised at recital (451), without the information about the number of
connected lines per MDF, which is part of the information on "availability of local
loops" within the meaning of Article A.2. of the Annex to Regulation (EC) No
2887/2000 and of Article A.2. of the Annex II to Directive 2002/19/EC, the AOs are
not able to properly prepare their business plans, in accordance with their real
business potential at a particular MDF. There is no objective reason why ST was
providing that information at such a late stage of the unbundling process and subject
to additional fees. Indeed, an AO would not have submitted a qualification request

1218 See "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005, Doc

ID 0136, p. 50.
1219 See section, "7.6.3.1. ST unjustifiably excluded passive lines from the scope of its ULL obligation".
1220 ST's reply to the SO, paragraph 754.
1221 ST's reply to the LoF, paragraph 390.

EN 213 EN

regarding a line that it knew, from the beginning, that it was a passive line that could
not have been unbundled. Therefore, it can be concluded that the only reason for the
qualification is to delay the process and deter AOs from unbundling.

7.6.4.3.2.2 Verifying within the qualification process whether an AO has established its
presence at a particular MDF by collocation is not necessary

(757) ST argues that it has to verify the existence of collocation at MDF level where the
line in question is connected. The Commission observes that, as a matter of principle,
there is no need for ST to verify that aspect within the qualification process, as that
information is normally already available, as part of ST's information database,
before an AO requests qualification of that line. Indeed, the AO only needs to know
to which MDF the line in question is connected, in order to check whether it has
collocation installed at the particular MDF. In that context, ST emphasises in its
reply to the SO that it provided the necessary information to AOs, on the basis of the
information contained in its database. In principle, as ST claims, once AOs are given
the address of a specific customer, they can find the closest MDF and determine
which lines are connected to it1222, which means that there is no "qualification"
needed in this respect. In addition, ST acknowledged that information on whether
collocation works are being conducted and when they will be completed is available
in ST's central office in Bratislava and is also available to AOs, in the database on
ST's network1223. Hence, there is no reason to examine whether an AO has installed
its collocation at a particular MDF.

(758) One of the reasons for a negative outcome of GTS Slovakia's qualification requests
between 1 January 2010 and 25 October 20101224 was that "GTS Slovakia did not
have a fully installed collocation space/place"1225. That means that, contrary to ST's
assertions, ST's database does not contain all the information necessary for
unbundling of the local loops. It is clear that GTS Slovakia would not ask whether it
has collocation in place at a particular MDF, as GTS Slovakia knows exactly at
which MDFs its collocation has been installed. It follows that GTS Slovakia's
qualification requests were rejected because GTS Slovakia was not able to identify,
on the basis of ST's network information, to which MDF a particular line is
connected. This was confirmed by GTS Slovakia, who explained that, given that
qualification is quite expensive (over EUR 80 per line), it uses it only in cases where
GTS has a potential customer that might be within the reach from its collocation site,
but it is not featured in the database of connected streets or places provided by
ST1226. It follows that there are situations when GTS does not know whether there is
collocation installed for a specific line that it intends to unbundle, and that is due to
the fact that ST did not provide the relevant information in its database, contrary to
its legal and regulatory obligations. Due to ST's misconduct, GTS Slovakia was
therefore obliged to ask for the relevant information through qualification requests
and incur the additional fees stemming from it.

(759) Once a qualification request is submitted, an AO can also receive a negative response
from ST due to incomplete verification by ST of whether there is collocation in place

1222 ST's reply to the SO, paragraph 853.
1223 ST's reply to the SO, paragraphs 834 and 835.
1224 As of 1 November 2010 qualification of a local loop is a voluntary step in the unbundling process.
1225 ST's reply to the Commission RFI of 22 October 2010, Attachment Q10_1, Doc ID 3237.
1226 E-mail from GTS to the Commission, of 15 October 2013 – Doc ID 4105.

EN 214 EN

at a particular MDF. Indeed, ST explains that the engineer responsible for the
physical work at the MDF level is only able to check the existence or absence of
collocation against the data on ST's systems, but he cannot verify if collocation
works are being conducted and when they will be completed, as that information is
only available in ST's central office in Bratislava1227. However, nothing prevents the
engineer in question to request the relevant information from the ST's central office
in Bratislava, in order to deal in a diligent manner with the AO's qualification
request. It might be, for instance, that collocation works are due to be ready, in
accordance with the collocation agreement, in a matter of days. Therefore, instead of
continuing with the examination of the technical conditions of the line, ST prefers to
stop the unbundling process at this stage and formally reject the qualification request
in question, although, from a technical point of view, the line in question could have
been fit for unbundling within a very short timeframe. That results in further delays
of the unbundling process and supplementary fees, as the AO would have to request
qualification again for that particular line.

(760) ST argues that in several instances GTS submitted a request for qualification of
specific lines without first checking the database on ST's network, which resulted in
a negative response of qualification because [...]1228.Those instances would explain
why several of the GTS's Slovakia qualification requests resulted in a negative
outcome because of lack of fully installed collocation space or place. That cannot be
accepted for the following reasons: First, ST only gives one such example and not
several, and hence it cannot be concluded that GTS Slovakia usually behaved in a
negligent way and did not check ST's database before submitting a qualification
request. Second, it is clear from the context of the e-mail-correspondence submitted
by ST that GTS Slovakia's oversight was based on lack of information on ST's MDFs
and not on negligence. It can notably be deducted from the e-mail-correspondence
that GTS Slovakia's employee requested "qualification" of lines of further customers
living on the same square for a second time. He was assuming that those lines would
be connected to the same MDF, namely the one on the square. However, it turned out
that those lines were actually connected to a completely different MDF, where GTS
Slovakia had no collocation. However, such cases constitute a rare exception and not
a regular phenomenon when requesting "qualification". Third, even in such
exceptional cases, ST only has to double-check its database in order to deal with
GTS's request. ST explains in its reply to the SO that the qualification process
involves a "physical examination of the line"1229. However, in those cases, that
physical examination is not necessary, as the relevant information is already
available in ST's database. It follows that a negative response from ST, on the basis
of verification of its database, is considered by ST as being part of the qualification
process, subject to the same qualification fees (EUR 80) as the ones applicable by ST
for a physical examination of the line.

1227 ST's reply to the SO, paragraph 834.
1228 ST's reply to the SO, paragraph 835.
1229 ST's reply to the SO, paragraph 818: "Within the 'qualification phase', the access provider conducts

physical examinations of the relevant local loop in order to verify its existence at a given location,
measure the technical parameters of the local loops, and ensure that there will be no interference
between the line subject to qualification and the other lines providing other services in the same cable
tree".

EN 215 EN

(761) The Commission considers that had ST provided sufficient information about its
network to AOs at an early stage of the provision of network information, no such
verification within the qualification procedure would have been needed. There is no
reason for ST not to provide that information as it is already in its possession, so that
the only reason for providing it within the qualification process and against an
administrative fee is to delay and deter AOs from local loop unbundling.

7.6.4.3.2.3 Verifying within the qualification process whether there is enough capacity at
the MDF level is not necessary

(762) The last element that ST verifies within the qualification process, as part of the
"basic preconditions for unbundling a line", is whether there is enough capacity at
MDF level. ST explains that an active line serving a particular customer could be
cancelled and therefore have a "deactivated" status. That line might not be
reactivated subsequently, as other customers might have requested new lines in the
same area, hence exhausting available capacity1230.

(763) However, ST did not have to undertake that verification at all between
12 August 2005 and 9 May 2009, as all the lines for which there was no capacity at
MDF level were not subject to unbundling of the local loop. Indeed, those lines were
considered by ST as "non-active" and therefore excluded from the scope of ST's
obligation to unbundle1231. After 9 May 2009, the passive lines, which were subject
to unbundling as they had a physical connection between the MDF and the
customer's premises, but for which there was no enough capacity at the MDF level,
should have been identified by ST within its network information provision to AOs,
so that the AO could assess the business potential at a certain MDF, before the AO
makes investments into collocation.

(764) That late provision of essential information allows ST not only to further delay the
unbundling process, but also to keep the AO uninformed until the very late stage of
it. AOs have to first invest into collocation at MDF level, with the risk that they are
informed, at the later stage of the qualification process, that there is no sufficient
capacity at the MDF. ST argues that "the likelihood that qualification of all lines
connected to a particular MDF would show unsatisfactory results is very low"1232and
refers to a "below […] % " ratio1233. However, that percentage is far from being "very
low" and the possibility that […] % of lines are not ready for unbundling at a
particular MDF, after collocation is built, only underlines the importance for AOs of
receiving appropriate information before they build collocation. In addition, it is
unclear how ST was able to give such an approximation when it argues that final
assessment depends on the concrete technical parameters of the lines at a particular
MDF and of the AO's technical requests.

(765) The qualification of a certain line could not help AOs to decide whether to invest or
not in collocation at a certain MDF as it is done at much later stage than the time the
investment decisions need to be taken. Qualification cannot therefore compensate for

1230 ST's reply to the SO, paragraph 757, second point.
1231 ST's reply to the SO, paragraph 758: "It may thus frequently happen that a non-active line cannot be

unbundled either because of the absence of physical circuits (…) or because there is no available
capacity".

1232 ST's reply to the SO, paragraph 836, second point.
1233 ST's reply to the SO, foot note 595.

EN 216 EN

the lack of information on the connected lines to be unbundled at an earlier stage of
the process. As ST explains, "the decision of an alternative operator to collocate at a
specific MDF site is not based on the qualification of one particular line for one
particular customer"1234. Until ST completes the qualification of each local loop, the
AO cannot estimate how many local loops can be unbundled in the given location at
the given MDF and hence cannot prepare an adequate business plan and assess
whether it makes sense to invest into collocation at that location.

(766) Had ST provided that type of information to AOs in advance, no such verification
would have been needed at such a late stage, within the qualification process and
against a qualification fee. Indeed, the other reason for rejection of GTS Slovakia's
requests in the period between 1 January 2010 and 25 October 2010, in addition to
the absence of fully installed collocation at a given MDF, was insufficient capacity
on the respective MDF1235. Again, that shows that this information should have been
known earlier. If GTS Slovakia knew in advance that, for a particular line, there was
no sufficient capacity at the MDF level, it would not have requested qualification for
that particular line. Therefore, unnecessary delays and fees for AOs could have been
avoided.

(767) According to Annex 5 to the RUO1236, the AO could also request qualification of the
local loops before building collocation. However, that would not help the AO to
decide whether it makes sense to build collocation or otherwise. Indeed, the AO
would have to ask for qualification of all lines connected to a particular MDF, in
order to assess its business potential. As also acknowledged by ST, "basing a
decision to collocate on the qualification of one line would not be economically
rational"1237.

(768) In addition, the AO would incur the costs of qualification twice. Given that the
results of the qualification of the local loops are only valid for 10 days (between 12
August 2005 and 1 November 2010) and 20 days after that date1238, the AOs would
have maximum 10 and respectively 20 days to build the collocation and also submit
the requests for access to the local loop. That is impossible in practice, as the
duration foreseen by ST for implementing collocation (that is to say construction
time, not including investigation and planning prior to the conclusion of the
collocation agreement) is 9 weeks1239.That means that the qualifications, which were
mandatory until 1st November 2010, had to be requested again just before the
requests for access to the local loop. Orange, supported by Slovanet, also complained
about this issue to TUSR: "So, to have a 100% certainty that the alternative
operator's customer will have a quality line for the receipt of services from the
alternative operator, the alternative operator needs a double qualification!"1240.
Therefore, the AO's option to request qualification of the local loop before building
collocation has no practical relevance, as the AO would have to pay twice, without

1234 Ibidem.
1235 ST's reply to the Commission RFI of 22 October 2010, Attachment Q10_1, Doc ID 3237.
1236 See Point 2.8.1 of Annex 5 of ST's 2005 RUO, Doc ID 453, p. [22].
1237 ST's reply to the SO, paragraph 836, second point..
1238 Points 2.8.5 of Annex 5 of ST's 2005 RUO, Doc ID 453, p. [23] and Point 2.13.5 of Annex 5 of

ST's 2009 RUO, Doc ID 3240, p. [21] as amended on 01 November 2010.
1239 Doc ID 2079 – ST's reply to the Commission's RFI of 25 March 2010, reply to Question 9 (vi).
1240 Orange's submission to TUSR of 20 October 2005, Annex on steps in the unbundling process, timing

and cost, DocID0298, p. 2-3 and Slovanet's letter to TUSR dated 2 February 2006 Doc ID0484.

EN 218 EN

not installed or where there was insufficient capacity. Therefore, unnecessary fees
and delays could have been avoided.

(772) ST argues that this rejection rate corresponds to a "[…] from GTS for qualification
of the local loop where both operators had minimal experience with the process" and
explains that between 1 November 2010 and June 2012, out of the […]
qualification/ULL provide orders that had been submitted to ST, only […]% ([…])
were rejected1244. However, that period of time is after the Commission's
investigation period, therefore ST's statistics are not relevant. In addition, the […]%
rejection rate corresponds to a time period (1st January 2010 - 25 October 2010)
when qualification was mandatory and had to be requested separately and before any
access requests. That is in contrast to the […] % rejection rate, which corresponds to
a time period when qualification was optional and when, as ST specifies, some loops
have been activated without a previous qualification1245. That difference in
percentages shows in fact that when qualification was mandatory, a higher rejection
rate was registered in comparison with the time period when qualification was
optional, meaning that mandatory qualification led to additional fees and further
delays, as opposed to optional qualification.

(773) The Commission further observes that although section 2.8.5 of Annex 5 to the RUO
foresees the possibility of a negative outcome of the qualification process, the criteria
for qualification are unknown to the AOs, which is also emphasised by the VUS in
its 2005 Assessment Report1246. Indeed, it is not clear what assessment, if any, ST
undertakes during the qualification of the local loop process, in order to decide
whether a particular local loop is fit for unbundling or otherwise and under what
technical conditions. As also emphasised by GTS, the AO only receives a yes or no
answer1247 and does not know the reasons for rejection of its qualification request. In
addition, ST's RUO does not contain any templates for qualification requests, as also
noted by the VUS1248.

7.6.4.3.3 The results of the "qualification" should not expire with the reservation

(774) In the period between 12 August 2005 and 1 November 2010, once the AO obtained
a positive qualification of the local loop, it had to submit a request for access to the
local loop within a 10 day deadline until 1 November 2010 and within a 20 days'
deadline after that date, as otherwise the qualification of the local loop was no longer
valid.1249 ST submits that this deadline corresponds to a reservation period, on the
principle of "first come, first served". During the 20 day deadline a particular line is
reserved for the first operator who made the original request and cannot be
unbundled for another operator or used by ST for its retail operations. ST explains
that if the 10 day period and, respectively, the 20 day period expire whilst there is no

1244 ST's reply to the SO, paragraph 833.
1245 ST's reply to the SO, foot note 593.
1246 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005, Doc ID0136,

p. 50.
1247 E-mail from GTS Slovakia of 15 October 2013 – Doc ID 4105.
1248 "ST's RUO contains no template of the request for qualification, for this reason it is not possible to

ascertain the technical content of this step from the point of view of the needs of the alternative
operator" - Ibidem.

1249 See Point 2.8.5. of Annex 5 of ST's 2005 RUO, Doc ID 453, p. [23]; point 2.13.5 of Annex 5 of
ST's 2009 RUO, Doc ID 3240, p. [21] as amended on 1 November 2010.

EN 219 EN

competing request for the same line, the line can still be unbundled by the same
operator that made the original request1250. However, ST's explanation cannot be
found in the RUO, which only sets the validity of the qualification and not the
duration of the reservation. ST's RUO only provides that the qualification is no
longer valid, once the deadline expires1251, which means that the AO would have to
submit another qualification request for the same line, contrary to ST's interpretation.
Moreover, even if the deadline is set for reservation purposes, as ST explains, it is
unclear why the results of the qualification, which is a technical inquiry, should also
expire together with the reservation. Also, it is unclear whether the reservation
disappeared after 1 November 2010, when the qualification procedure became
optional, or whether in order to have a reservation the AOs have to order
qualification of the local loop first.

(775) In conclusion, the Commission is of the view that ST's terms and conditions
regarding the qualification process were unfair. In particular, ST withheld the
necessary information concerning the basic preconditions for unbundling until the
qualification phase instead of providing that information within its network database
information. That allowed ST to further slowdown the unbundling process and to
charge AOs fees for it.

(776) Moreover, the Commission considers that ST designed the qualification procedure as
a mandatory phase, separate from the ordering process and subject to additional fees
until 1 November 2010, in order to delay the unbundling process, raise AOs' costs
and deter them from unbundling local loops.

7.6.4.4. ST's terms and conditions regarding repairs, service and maintenance

(777) The purchasing decision of an end-customer is not only influenced by the price and
characteristics of the product but also by the quality of repairs, services and
maintenance offered by the provider. Additionally, satisfactory terms of repairs,
service and maintenance are of vital importance for the end-customer to stay with the
provider after the conclusion of the contract and not to switch to another provider
with proper repairs, service and maintenance terms.

(778) When providing services over local loops, the quality of repairs, service and
maintenance terms are completely dependent on the incumbent. If the incumbent
offers and applies disadvantageous terms in that respect, the AO is not only
incapable to acquire and maintain customers but is also disadvantaged in competing
with the incumbent, resulting in loss of customers. It follows that disadvantageous
repairs, service and maintenance terms offered by an incumbent discourage and even
prevent AOs from unbundling local loops and from providing services to customers
over that network. Furthermore, the situation continues to deteriorate if the
incumbent refuses to improve those terms over the years. Both scenarios took place
in this case.

(779) In this context the Commission notes as disadvantageous terms in particular: (i) the
lack of proper definition of the notion "planned" and "unplanned works" in the RUO,
(ii) the unclear distinction between "unplanned works" and "defaults", which leaves

1250 ST's reply to the SO, paragraph 836, third point.
1251 See Point 2.8.5. of Annex 5 of ST's 2005 RUO, Doc ID 453, p. [23]; point 2.13.5 of Annex 5 of

ST's 2009 RUO, Doc ID 3240, p. [21] as amended on 1 November 2010.

EN 220 EN

the way open to unjustified behaviour (iii) the short periods for informing the AO in
case of "planned" or "unplanned works" conducted by ST and (iv) the shifting of
responsibility when the AO is deemed not to be cooperative.

7.6.4.4.1 The lack of proper definition of the notion "planned" and "unplanned works"

(780) ST's 2005 RUO defines "planned works" in broad terms1252: "Planned works involve
scheduled outages of the public telecommunications network operations or planned
works and preventive (technical) measurements that could potentially cause service
disruptions to the public telecommunications network operations".

(781) ST's 2005 RUO defines "unplanned works" in broad terms as well, as they "include
an unplanned interruption of the provision of the electronic communication services
or other unplanned activities that may lead to the interruption of provision of the
electronic communication services on the ST's side"1253.

(782) ST explains that "planned works" typically involve activities linked to the
development or upgrade of the network1254 and "unplanned works" refer to "events
that ST could not have objectively envisaged or planned in advance". ST gives
several such examples of "unplanned works", amongst which: situations were ST
conducts works to move underground cables upon request of real estate developers
or landlords, maintenance of its network, network refurbishment or other necessary
modifications1255. However, the Commission notes that ST refers to the same type of
events (maintenance of its network, network refurbishment or other necessary
modifications) as "unplanned works"1256, which shows that ST has a large margin of
manoeuvre when qualifying a certain event as requiring "planned" or "unplanned
works".

(783) In addition, ST's referrals to its internal process manual which is not disclosed to
AOs are also irrelevant in this regard1257. For instance, ST's internal schedule of
"planned works" is not public, AOs cannot assess which events are qualified as
"planned works" or envisage the frequency or verify the occurrence of "planned
works"1258.

(784) In a context where ST has to inform AOs about "planned works" five working days
in advance and one working day in advance about "unplanned works", ST's unclear
definitions result in uncertainty for AOs as to the notice period during which they
should receive information about envisaged works from ST and also leaves room for
potential abuses by ST.

7.6.4.4.2 Unclear distinction between "unplanned works" and "defaults"

(785) ST's internal documents do not contain a reliable definition or criteria of "unplanned
works" or "defaults". ST explains that "defaults are problems that are reported to ST
by its customers, including AOs and which ST is responsible for solving within three
working days". While in the case of unplanned works the AO is given advance notice

1252 Point 1.8. of Annex 11 of ST's 2005 RUO, Doc ID 453.
1253 Point 1.11. of Annex 11 of ST's 2005 RUO, Doc ID 453.
1254 ST's reply to the SO, paragraph 910.
1255 ST's reply to the SO, paragraph 906.
1256 ST's reply to the SO, paragraph 906.
1257 ST's Reply to the SO, paragraph 909.
1258 See also Recitals (785) et seq in this respect.

EN 221 EN

of the interruption of service, in the case of defaults there is no advance notice, as it
is the AO that reports the default to ST1259.

(786) Both "unplanned works" and "defaults" may lead to service interruptions. As already
shown in recitals (780) to (782), ST's 2005 RUO defines "unplanned works" in broad
terms, not containing any criteria allowing AOs to differentiate them from "defaults".
Even after the completion of "unplanned works" AOs are not able to verify the
reasons for service interruptions and hence to distinguish between "defaults" and
"unplanned works", as also pointed out by the VUS, which believes that ST should
consider a possibility for the AO to verify the reasons for the unplanned interruption
of service1260.

(787) ST is therefore able, due to the lack of transparency around definitions, to qualify
other types of events, especially defaults as "unplanned works"1261.Whereas ST does
not bear any responsibility for the damages caused by the service and removal of
defaults due to "unplanned works"1262, ST is responsible for interruptions of the
services due to "defaults". The distinction between "unplanned works" and "defaults"
hence appears to be artificial and designed to reduce the instances when ST would be
liable for the default and obliged to compensate the AO for the service interruption.
ST may thus unilaterally decide who will bear the costs and responsibility for default
clearance, what is also hardly acceptable for an AO.

(788) ST explains that the concept of "unplanned works" was not designed to reduce ST's
liability, but simply reflects the content of ST's internal process manual of 20001263.
It also argues that the difference between unplanned works and defaults is neither
"unclear", nor "artificial"1264. The Commission considers, first, that the operational
process in relation to "unplanned works" described in the internal documents of
ST1265 is irrelevant in this respect and cannot serve as a justification for the following
reasons: first, ST's internal documents are not public, so that AOs (who only have
access to ST's RUO) cannot envisage the frequency of "unplanned works" or assess
which events qualify as "unplanned works". Secondly, ST's explanation of
differences between "unplanned works" and "defaults" according to internal
documents shows that there are merely differences in handling but not in the
qualification of events as "unplanned works" or "defaults"1266. Given that both events
are "unplanned", have to be solved fairly quickly and that appropriate definitions are
missing, there is nothing hindering ST in qualifying as "unplanned works" an event
which was initially reported as a "default" and handling it as such.

(789) Furthermore, the fact that service interruptions almost always affect lines of several
AOs and ST's retail customers and are reported to them1267 is irrelevant as well. ST is
namely still able to qualify a "default" reported by one AO as "unplanned works",
announce it to all other affected AOs and its own retail customers and in the end bear

1259 Ibidem.
1260 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005, Doc ID

0136, p. 35-70, quote from p. 28 of the document.
1261 Ibidem.
1262 Point 1.7. of Annex 11 of ST's 2005 RUO, Doc ID 453.
1263 ST's reply to the SO, paragraph 905.
1264 ST's reply to the SO, paragraph 907.
1265 ST's Reply to the SO, paragraph 905 and the following.
1266 ST's Reply to the SO, paragraph 907 et seq.
1267 ST's Reply to the SO, paragraph 908.

EN 222 EN

the costs and responsibility for the repairs only towards its own retail customers but
not towards other AOs. In this context ST argues that another differentiating factor is
constituted by the fact that all service interruptions are published on a dedicated part
of ST's web pages1268. However, the examination of that website revealed that it
provides only information on planned interruptions and not on all service
interruptions. Additionally, ST did not adduce any evidence on when this website
was created, especially if it already existed in the period between 2005 and 2010 or
which defaults have actually been announced and in what manner. Therefore,
contrary to ST's assumption, the lack of transparency around the notions of
"unplanned works" and "defaults" opens the door to potential abuses and
discriminatory behaviour in terms of responsibility for damages due to "unplanned
works", that ST does not bear.

7.6.4.4.3 Short periods for informing the AO in case of works conducted by ST

(790) According to ST's 2005 RUO, ST will inform AOs about "planned works" five
working days in advance1269. As to "unplanned works", ST's 2005 RUO provides that
ST will inform AOs one working day in advance1270.

(791) In practice those periods for informing AOs are too short and do not allow them to
inform their customers adequately and in a timely manner. As regards the "planned
works", there is no valid reason to set such short period of time for the notification.
As the notion "planned" already indicates, the programme of "planned works" is
normally set for a long period ahead. As ST itself indicates in its reply to the SO1271,
in accordance with ST's process manual, planned works "were based on annual plans
for the scheduled maintenance of ST's network including the necessary technical
measurements". That means that ST was actually able to inform AOs much earlier
than five days before the start of the "planned works". This was also in line with
VUS' remarks in its 2005 Assessment Report: "Given that the program of planned
works is set for a relatively long period there should be a possibility to extend the
notification period of 5 days that appears to be too short for a timely informing the
end user (…)"1272.

(792) The short period for informing AOs about "unplanned works" is also not justified. It
cannot be imagined that ST could not inform AOs more than one day before about
"unplanned works" as those that ST consider as falling under that category, situations
were ST conducts works to move underground cables upon the request of real estate
developers or landlords, maintenance of its network, network refurbishment or other
necessary modifications, normally require minimum advance planning. In addition,
ST contradicts itself regarding the "unplanned" nature of those events when it

1268 See http://www.telekom.sk/osobne/pomoc-a-podpora/servis-pre-vas/aktualne-vypadky/, Doc ID 4844.
1269 Point 1.9. of Annex 11 of ST's 2005 RUO, Doc ID 453.
1270 Point 1.12. of Annex 11 of ST's 2005 RUO, Doc ID 453; Point 1.12 of Annex 11 of ST's 2005 RUO has

been amended by ST's 2009 RUO, Doc ID 3205 insofar as in case of unplanned works the AO will
"normally" be informed 3 working days in advance and in exceptional cases only 1 working day in
advance. Given that ST's 2009 RUO does not define the notion "extraordinary cases" where ST informs
the AO 1 working day in advance the modification does not substantially change the object of this
provision.

1271 ST's reply to the SO, paragraph 911.
1272 "Regulatory Standpoint to proposal of DSL for Doma Mini and SCP", 19 December 2005,

Doc ID 0136, p. 35-70, quote from p. 28.

EN 223 EN

acknowledges that "unplanned works" are in fact "generally scheduled
approximately one or two weeks in advance"1273.

(793) Although ST submits TO2's 2006 RUO example to show that its notice periods are
very similar to those defined by ST, those alleged similarities are very relative –
whereas ST's notice period for network modifications and refurbishing is one day,
TO2's 2006 RUO foresees a notification period of at least five working days1274.

(794) The possibility for AOs to raise objections against and to request rescheduling of
announced works1275 is irrelevant in that respect and cannot serve as a justification in
particular for two main reasons: first, that possibility is only contained in ST's
internal guidelines1276 which are not published in its RUO, and hence not known by
AOs. Secondly, even if an AO complains about the short period, it has no right to
reschedule, but only to try to seek a compromise solution with ST, within two days
following the receipt of a notice from ST1277.

(795) Therefore, there is a considerable risk that ST informs AOs at very short notice of
one day even in cases where there is no emergency requiring "unplanned works" on
such short notice, without the AOs having leeway to reschedule these works.

7.6.4.4.4 Shifting of responsibility when the AO is deemed not to be cooperative

(796) In accordance with ST's 2005 RUO1278, the interruptions caused by the fact that the
AO fails to cooperate in the repair of the default are the latter's responsibility. The
RUO contains no explanation as to what is expected from the AO to satisfy this
requirement or what shall be understood by the notion "cooperation". According to
Orange those terms imply that whenever ST considers that the AO does not render
sufficient cooperation in repairs, the responsibility for the default is shifted to the
AO1279.

(797) That means that whenever ST considers that the AO does not cooperate in repairs,
the responsibility for the default is shifted to the AO. ST considers that it is normal
and in line with business practice to shift responsibility if the AO is unwilling to
cooperate to allow ST to make the necessary repairs1280. Such clause could only be
considered as perfectly normal if it was dependent on an objective and transparent
assessment of the AO's cooperation as such and not on ST's subjective qualification
of AO's cooperation.

(798) ST submits a table showing the number of faults caused by reasons extraneous to
ST's network1281. ST concludes that all the faults caused by reasons beyond ST's
network are necessarily faults due to lack of cooperation by ST's wholesale
customers or their end-users1282. However, it is not because ST considers that a fault

1273 ST's reply to the SO, paragraph 907.
1274 ST's reply to the SO, paragraph 898.
1275 ST's Reply to SO, paragraph 897.
1276 Ibidem.
1277 ST's Reply to SO, paragraph 897.
1278 Point 1.14 second indent of Annex 11.
1279 Orange's submission to TUSR dated 20 October 2005, Annex concerning phases of the unbundling

process, time frames and cost, p. 2 Doc ID 0298, p. 8.
1280 ST's reply to the SO, paragraph 921.
1281 Table 37 of ST's reply to the SO.
1282 ST's reply to the SO, paragraph 922.

EN 224 EN

is extraneous to its network that it can automatically become a fault due to lack of
cooperation of AOs, also triggering a shift of ST's responsibility. That over-
simplification of reasoning only shows that ST can arbitrarily decide to shift
responsibility for repairs, especially as that approach applies to a high proportion of
faults recorded ([…] % in 2008, […] % in 2009 and […] % in 2010).

(799) Against this background the Commission concludes that by applying
disadvantageous terms and conditions regarding repairs, service and maintenance ST
made it unattractive for AOs to proceed with the unbundling of local loops.

7.6.4.5. ST's terms and conditions regarding the bank guarantee

(800) One of the major cost factors for the AOs wishing to unbundle local loops is the
issuance of a bank guarantee. According to ST's 2005 RUO the AO is obliged to
furnish to ST a bank guarantee within 60 days from the entry into effect of the
Framework Agreement1283. Furnishing the bank guarantee is a pre-condition for the
AO to conclude a Collocation Agreement with ST and ultimately for the access to
the local loops1284. The terms of the bank guarantee are set in Annex 16 (former
Annex 17) to ST's 2005 RUO.

(801) While the requirement and the importance of a bank guarantee as such are not
contested, the Commission considers as unfair several terms and conditions of the
bank guarantee, namely: (i) ST has a discretionary margin in accepting or not a bank
guarantee, (ii) the bank guarantee amount is elevated and may be easily increased by
ST; (iii) ST's conditions for calling on the bank guarantee are unreasonable and (iv)
AOs do not benefit from a similar financial security.

7.6.4.5.1 ST has a broad discretionary margin in the acceptance or non-acceptance of a
bank guarantee

(802) According to ST's 2005 RUO, the AO shall submit the draft bank guarantee to ST for
preliminary approval. ST may agree or disagree with the terms of the submitted draft
bank guarantee and also propose changes to it. ST only accepts a bank guarantee to
which it had previously consented. Furthermore, ST's 2005 RUO does not set any
time limits or deadlines for ST to express its consent with the draft bank guarantee or
to propose changes to it1285.

(803) Although ST claims to accept standard bank guarantees issued by recognized Slovak
banks1286, ST's RUO terms remain discretionary as to ST's possibility to reject or
amend their draft bank guarantee under no deadline and discourage AOs from
unbundling local loops. ST's wide margin of discretion when assessing the draft bank
guarantee allows ST to reject it even if the conditions are in line with the market.
Any changes proposed by ST allow it to delay the unbundling process and may lead
the AO and its bank to alter the conditions of the bank guarantee resulting in higher
costs for the AO.

1283 Point 1.8. of Annex 5 of ST's 2005 RUO, Doc ID 453, p. 9.
1284 Point 2.1.1.1. letter d); Point 2.1.2.1. of Annex 5 to ST's 2005 RUO, Annexes of ST's reply to RFI of

17/04/2009; Q.41_1, Doc ID 3191.
1285 Point 8 of Annex 17 of ST's 2005 RUO, Doc ID 453, p. 7.
1286 ST's Reply to the SO, paragraph 977.

EN 225 EN

(804) Furthermore, ST's 2005 RUO does not set any time limits or deadlines for ST to
express its consent to the draft bank guarantee or to propose changes to it1287. In
practice those terms allow ST to artificially delay the unbundling process by taking
more time than necessary and appropriate to express its consent or to propose any
changes.

(805) Although ST accepted the standard bank guarantee presented by GTS Slovakia and
claims to accept standard bank guarantees issued by recognized Slovak banks1288,
ST's 2005 RUO terms remain discretionary as to ST's possibility to reject or amend
draft bank guarantee under no deadline and discourage AOs from unbundling local
loops.

7.6.4.5.2 The bank guarantee amount is elevated and may be easily increased by ST

(806) The RUO foresees a bank guarantee for the amount of EUR 66 387.84 (SKK 2 000
000)1289. Additionally, ST is entitled to request the AOs to multiply the amount of the
bank guarantee in case ST calls on the bank guarantee for whichever reason more
than twice1290.

(807) That initial amount, to which ST is entitled to add-up the increased amount
established after applying ST's "multiplying system", is elevated insofar as it is out of
proportion with ST's risks and costs for providing access to the local loops, as also
mentioned by Orange in its submission to TUSR1291. Those terms and conditions
cannot be seen as common industry standard. There are Member States such as
Ireland, where the bank guarantee is not even required systematically, but only after
an assessment of its necessity and proportionality, not to mention any "multiplying
system" as the one put in place by ST: "If a bank guarantee is deemed necessary and
reasonable the value in euro terms should be proportionate to the risk1292.

(808) Although ST argues that the amount of the bank guarantee relates to high risks of
potential damages and defaults of payment regarding the unbundling of the local
loops, the Commission notes that an incumbent such as TO2 was able to manage
those risks with a bank guarantee amounting to approximately 5 800 EUR (161
200 CZK)1293 accounting to around 8.7 % of ST's bank guarantee1294. Also, ST's
current version of Annex 13 to the RUO as amended on 22 July 2013 requires a bank
guarantee amounting to only 6 500 EUR1295, that is to say more than ten times less
than the amount of bank guarantee requested in 2005-2010. ST does not adduce any
evidence that would justify the disproportion between the amount of ST's fees and
risks and the amount of the bank guarantee in general. Moreover, there are also other
appropriate methods that ST could use to address the risks of default of payment as
regards all potential claims in addition to the bank guarantee, such as advance
payments.

1287 Point 8 of Annex 17 of ST's 2005 RUO, Doc ID 453, p. 7.
1288 ST's Reply to the SO, paragraph 977.
1289 Point 3.1 of Annex 17 of ST's 2005 RUO, Doc ID 453, p. 4.
1290 Point 6.2 of Annex 17 of ST's 2005 RUO, Doc ID 453, p. 6.
1291 Orange's submission to TUSR, dated 20 October 2005, Doc ID 0297, p. 11-12.
1292 E-mail from the Irish Telecoms Regulator of 24 October 2013 at 15:57, Doc ID 4197, p. 7.
1293 Point 1.1. of Annex 10 of TO2's 2006 RUO - Doc ID 4578, p. 80.
1294 Annex 13 of ST's 2013 RUO.
1295 Point 3.1 of Annex 13 of ST's 2013 RUO, Doc ID 4318.

EN 227 EN

7.6.4.5.3 ST's conditions for calling on the bank guarantee are unreasonable

(815) Under the terms of ST's 2005 RUO, the bank guarantee covers (i) fees due by AOs,
(ii) contractual penalties and (iii) any other claims for damages due to violations of
obligations under the Confidentiality Agreement, the Framework Agreement, as well
as any other agreement concluded in connection with unbundling local loops1300.
That means that ST's bank guarantee covers not only the failure to pay for actual
services provided by ST, but also any claims for damages that ST may raise.

(816) In addition to that large scope, ST only accepts an unconditional bank guarantee.
That means that ST may call on the bank guarantee without the need to prove that it
has asked the debtor to pay first and without the debtor having an option to make a
counter-claim or settle1301. It follows that ST may draw the bank guarantee for any
fee, contractual penalty or claim for damages irrespective of whether those claims are
justified or not, the AO was reminded or otherwise, has counter-claims or not,
contested the claim before a court or is willing to settle. Hence, the AO is forced to
waive its defence rights in advance with regard to any claim it is confronted with by
ST. In addition, the terms of calling on the bank guarantee allow ST to draw from
any amount after the due date, including for instance any fee for rejection of a
request and thereby artificially delay the unbundling process1302. Those terms also
allow ST to increase AO's costs in relation to the bank guarantee, as ST has the right
to multiply the guarantee amount several times once ST calls on the bank more than
twice, for any type of claims, as explained in recitals (806) to (814) .

(817) ST has not provided any justification for its unlimited right to call on the bank
guarantee with regard to any claim it might have. It follows that ST is without any
justification transferring its own business risks to the AOs, who in case of a
drawdown based on an ST claim deemed unfounded must compensate the bank and
only subsequently contest ST's claim before a court. That cannot be deemed to be in
compliance with industry standards. For instance, in the Republic of Austria, "a bank
guarantee may be drawn in case of non-payment of service fees, interest on justified
claims and compensation for damages acknowledged by the unbundling partner or
by a court decision.1303"

7.6.4.5.4 AOs do not benefit from a similar financial security

(818) ST's 2005 RUO does not contain any obligation on ST to furnish a bank guarantee or
an equivalent security to the AO, although the AO could incur losses from ST's
conduct in connection with unbundling local loops. AOs do not have any equivalent
security regarding their claims against ST. There is no reason why AOs in case of
default of payment on part of ST or in case of damages caused by ST cannot simply
call on a bank guarantee but must in every case assert their claims or even go to a
court.

(819) The Commission therefore concludes that by applying disadvantageous terms in
relation to the bank guarantee, ST prevented AOs from assessing their real costs and
rendered inacceptable the unbundling of ST's local loops.

1300 Point 5.1 of Annex 17 of ST's 2005 RUO, Doc ID 453, p. 6.
1301 Point 4.1 of Annex 17 of ST's 2005 RUO, Doc ID 453, p. 5.
1302 Orange's submission to TUSR, dated 20 October 2005, Doc ID0297, p.11-12.
1303 E-mail from the Austrian Telecoms Regulator of 9 October 2013 at 09:33, Doc ID 4091, p. 3.

EN 228 EN

7.7. Conclusion
(820) ST set the RUO's terms and conditions so as to render unbundled access to the local

loop unacceptable for AOs. In particular, ST unjustifiably withheld from AOs
network information necessary for the unbundling of the local loops, unilaterally
reduced the scope of its regulatory obligation to unbundle and set other unfair terms
and conditions in relation to several key elements of its RUO, namely in relation to:
collocation, qualification, forecasting, repairs, service and maintenance and bank
guarantee. The Commission considers that all those elements of ST's behaviour taken
together amount to a refusal to supply access to ULL.

(821) In section 9 the Commission will show that ST's conduct had potential
anticompetititve effects and in section 9.2 that ST's exclusionary behaviour
artificially raised barrier to entry on the retail mass-market for broadband services at
a fix location.

8. MARGIN SQUEEZE

8.1. Legal framework
(822) Margin squeeze may constitute an abuse within the meaning of Article 102 of the

Treaty1304. Margin squeeze constitutes an independent form of abuse distinct from
that of refusal to supply.1305

(823) Margin squeeze may occur where a vertically integrated undertaking sells a product
or service to competitors on an upstream market where it is dominant and competes
with those undertakings on a downstream market for which the product or service is
an input. A margin squeeze under Article 102 of the Treaty requires that the spread
between the price charged to competitors upstream and the price charged to the
dominant undertaking's own customers downstream is either negative or insufficient
for competitors as efficient as the dominant undertaking to cover the specific costs
which the dominant undertaking has to incur to supply its downstream products or
services1306. In such circumstances, although the competitors may be as efficient as
the dominant undertaking, they may only be able to operate on the downstream
market at a loss or at artificially reduced levels of profitability1307. The potential anti-
competitive effect of a margin squeeze usually results from increased entry costs of
competitors or their delayed prospects of becoming profitable.1308

(824) The unfairness, within the meaning of Article 102 of the Treaty, of a margin squeeze
is linked to its very existence and not to its precise spread. Therefore, it is not

1304 Case C-280/08 P Deutsche Telekom v Commission [2010], ECR I-9601, paragraph 183; Case C-52/09

Konkurrensverket v TeliaSonera [2011], ECR I-527, paragraph 56.
1305 Case C-295/12 P Telefónica v Commission [2014], EU:C:2013:619, paragraphs 74-75, 96 and 150.
1306 Case C-52/09 Konkurrensverket v TeliaSonera Sverige AB [2011], ECR I-527, paragraph 32.
1307 Case C-52/09 Konkurrensverket v TeliaSonera Sverige AB [2011], ECR I-527, paragraph 33. The

General Court held in Case T-5/97, Industrie des Poudres Sphériques v Commission [2000], ECR II-
3759, paragraph 178, that a margin squeeze "may be said to take place when an undertaking which is in
a dominant position on the market for an unprocessed product and itself uses part of its production for
the manufacture of a more processed product, while at the same time selling off surplus unprocessed
product on the market, sets the price at which it sells the unprocessed product at such a level that those
who purchase it do not have a sufficient profit margin on the processing to remain competitive on the
market for the processed product".

1308 Case T-336/07 Telefónica v Commission [2012], EU:T:2012:172, paragraph 279.

EN 229 EN

necessary to establish that the wholesale prices for input services to operators or the
retail prices for services to end users are in themselves abusive on account of their
excessive or predatory nature.1309

(825) To establish whether a margin squeeze is abusive, that practice must have an
anticompetitive effect on the market, but the effect does not necessarily have to be
concrete. It is sufficient to demonstrate that there is an anticompetitive effect which
may potentially exclude competitors from the market who are at least as efficient as
the dominant undertaking.1310 The fact that the desired result, namely the exclusion
of such competitors, is not ultimately achieved does not alter its categorisation as
abuse within the meaning of Article 102 of the Treaty.1311

(826) Where the level of margin squeeze is negative (that is to say the wholesale price is
higher than the retail price) an effect which is at least potentially exclusionary is
probable given that the competitors would be compelled to sell at a loss1312. If, on the
other hand, such a margin remains positive (that is to say the wholesale price is lower
than the retail price), it must be demonstrated that the application of that pricing
practice was, by reason, for example, of reduced profitability, likely to have the
consequence that it would be at least more difficult for the operators concerned to
trade on the market concerned.1313

8.2. The methodology for calculating the margin squeeze test
(827) Sections (8.2.1) to (8.2.4) will deal with the four principles of the margin squeeze

test, notably the equally efficient competitor test, section (8.2.1), the aggregated
approach, section (8.2.2), the appropriate test for assessing profitability over time,
section (8.2.3) and the appropriate cost measure, section (8.2.4).

8.2.1. The equally efficient competitor test

(828) A margin squeeze can be demonstrated by showing that the dominant company's
own downstream arm could not operate profitably on the basis of the wholesale price
charged to its downstream competitors and the retail price charged by the
downstream arm of the dominant undertaking ("equally efficient competitor" test).
Competitors which are able to provide downstream services as efficiently as the
dominant firm would this way be foreclosed from the market.

(829) That approach is consistent with that used by the Commission in Telefónica,
Deutsche Telekom1314 and Napier Brown vs. British Sugar1315.

1309 Case C-52/09 Konkurrensverket v TeliaSonera Sverige AB [2011], ECR I-527, paragraph 34. Case T-

271/03 Deutsche Telekom v Commission [2008], ECR II-477, paragraph 167.
1310 Case C-52/09 Konkurrensverket v TeliaSonera Sverige AB [2011], ECR I-527, paragraph 64.
1311 Case C-52/09 Konkurrensverket v TeliaSonera Sverige AB [2011], ECR I-527, paragraph 65. Case C-

295/12 P Telefónica v Commission [2014], EU:C:2013:619, paragraph 124.
1312 Case C-52/09 Konkurrensverket v TeliaSonera Sverige AB [2011], ECR I-527, paragraph 73.
1313 Case C-52/09 Konkurrensverket v TeliaSonera Sverige AB [2011], ECR I-527, paragraph 74.
1314 Commission's decision of 4 July 2007 in Case No COMP/38.784 – Wanadoo España v Telefónica,

paragraph 312; confirmed by the Judgment of the General Court in Case T-336/07, Telefónica v
Commission [2012], EU:T:2012:172, and in Case T-398/07 Spain v Commission [2012],
EU:T:2012:173. See also Commission Decision 2003/707/EC in Case No COMP/C-1/37.451, 37.578,
37.579 – Deutsche Telekom AG, OJ L 263, 14.10.2003 p. 9-41, confirmed by Judgment of the Court of
Justice in Case C-280/08P Deutsche Telekom v Commission [2010], ECR I-9601. The Commission
found that Telefónica and Deutsche Telekom abused their dominant position in the form of a margin
squeeze because the difference between the retail prices charged by Telefónica and Deutsche Telekom

EN 230 EN

(830) The relevance of the equally efficient competitor test for the assessment of margin
squeeze was upheld by the Court of Justice in cases Deutsche Telekom1316 and
TeliaSonera1317.

8.2.2. The aggregated approach based on the mix of services marketed by ST

(831) The margin squeeze test can be applied either at the highest level of detail (that is to
say at the level of each individual offer) or at the aggregate portfolio level (that is to
say at the level of the mix of services marketed on the retail market).

(832) In this case, the margin squeeze test has been conducted on the basis of an
aggregated approach, that is to say on the basis of the mix of services marketed by
ST on the relevant retail market. This approach (referred to as the “aggregated
approach”) is based on the principle that competitors must at least be able to
profitably replicate ST’s portfolio of retail services. The aggregated approach is
consistent with a hypothetical entrant’s internal decision-making process in that it
assesses the profitability of its investment based on the complete range of services
that it is able to offer on the relevant downstream market.

(833) ST launched its retail broadband services on a commercial basis on 1 June 20031318.
Between 2003 and 2005 the retail broadband services were divided into two services,
ST's access service ('DSL Access') consisting of the access to ULL and ST's
connectivity service ('DSL Internet') covering the Internet services.1319 The
broadband services were available only together with a fixed telephone line.
Customers could buy the connectivity service also from other internet service
providers, but the access service was only available from ST.

(834) In March 2006 the two retail services (access and connectivity) were merged into a
new service, VRI1320, still only sold together with a connection to the telephone
network and a calling program. The previous services existed alongside the new
portfolio1321. In May 2006, ST launched the naked DSL service (VRI Plus), available
without the connection to the telephone network/calling program.

(835) In April 2007 ST launched a new line of retail broadband services over its new
FTTX network1322.

(836) Local loop unbundling became a theoretical possibility as of 12 August 2005 with
the publication of ST's Reference Offer on unbundled access to the local loop

and the wholesale prices they charged to their competitors was negative, or insufficient to cover the
product-specific costs to the dominant operator of providing its own retail services on the downstream
market.

1315 Commission Decision 88/518/EEC in Case No IV/30.178 – Napier Brown/British Sugar, OJ L 284,
19.10.1988, p. 41-59, paragraph 66. In this case the Commission referred to the dominant undertaking’s
failure to reflect its own costs of transforming the raw material into the derived product in the margin
between the upstream and downstream price.

1316 Case C-280/08P Deutsche Telekom v Commission [2010], ECR I-9601, paragraphs 200-204.
1317 Case C-52/09 Konkurrensverket v TeliaSonera Sverige AB [2011], ECR I-527, paragraphs 31-34.
1318 ST's reply to the request for information of 17 April 2009, Doc ID0531, p. 1.
1319 ST's reply to the request for information of 17 April 2009, Doc ID0531, p. 1.
1320 In June 2007, a new generation of retail services were launched under the commercial name VRI-4G

Internet Turbo.
1321 ST's reply to the request for information of 17 April 2009, Doc ID0531, p. 1.
1322 ST's Press release of 28 March 2007 Doc ID3144; ST's Annual Report 2007, p.43, Doc ID 2876

EN 231 EN

(RUO)1323. As from then, save for the instances when refusal to supply by ST was
fully successful, an AO which started offering retail broadband services would have
been able to offer a service comprising the equivalent of both ST's DSL Access and
DSL Internet services. As of the launch of VRI in March 2006, that operator would
have been in principle able to offer the equivalent of ST's VRI. In other words on the
local loops that the AO would have unbundled, such an operator would have been
able to replicate the entirety of ST's retail DSL broadband portfolio as it evolved over
time.

(837) In the Reply to the SO ST argued that the SO wrongly excluded from the margin
squeeze test the standalone DSL Access service offered by ST (that is to say the
access services on top of which AOs continue to provide connectivity (DSL Internet)
only).1324 In fact, according to ST, an AO using shared ULL could have replicated
ST's standalone DSL Access service. ST concluded that the related revenues and
costs should have been included in the margin squeeze calculation.1325

(838) The Commission accepts that, in view of the technical replicability of standalone
DSL Access, revenues and costs of standalone DSL Access should be included in the
margin squeeze calculation. In view of the technical replicability the inclusion of
standalone DSL Access is in line with the equally efficient competitor test. The
Commission notes that offering DSL Access was profitable for ST for most of the
period under investigation, that is to say between 2007 and 2010.

(839) According to ST, it is appropriate, in the case of the Slovak Republic, to include the
voice access and voice usage services in the margin squeeze assessment.1326 In
theory, it may indeed be possible that AOs would have the ability and the incentive
to offer over the local loop electronic communication services other than DSL
broadband services to the consumers (that is to say voice services, IPTV and multi-
play services). 1327

(840) The Commission will consider in its margin squeeze calculation those additional
services in order to establish that in this case, the inclusion of the voice services does
not alter the finding of the Commission on margin squeeze. The consideration of
those services for the purpose of the margin squeeze test is without prejudice to the
Commission's definition of the relevant markets in this case and this investigation is
not targeted at the market of voice services but the broadband markets concerned.

1323 For instance see section 4.4.
1324 The SO only took into consideration those revenues and costs which ST incurred with a view to serving

customers of both DSL Access and DSL Internet so that to the relevant cost and revenue values the
redress factor was applied. Slovak consumers who purchased the access service separately from the
connectivity services could combine ST's DSL Access service either with ST's DSL Internet or with
AOs' connectivity services. Thus, ST had more customers for its DSL Access services than it had for its
DSL Internet service. At the same time, the new retail broadband services allowing consumers the
possibility to purchase an operational DSL broadband connection in a single package from a single
service provider rapidly became the market standard.

1325 ST's reply to the SO, paragraph 1460.
1326 See for instance paragraph 1386 of ST's reply to the SO.
1327 Between 2005 and 2010, AOs could potentially have offered voice telephony using full ULL access,

which allows an AO to use the full frequency spectrum of the twisted metallic pair and to offer fixed
telephony services through the narrowband part of the frequency spectrum. See for instance
http://www.ctu.cz/1/download/Analyzy%20relevantnich%20trhu/OOP A 11 03 2006 2.pdf; Doc
ID4840

EN 232 EN

(841) The Commission notes that, as of 2007, AOs could have offered broadband access
services bundled with an IP television service like ST's multi-play service Magio1328.
In that regard, the Commission takes into account the profitability of the IPTV
service based on ST's UCN spread sheets. The Commission also notes that ST argues
that at the end of 2011 "close to […]% of DSL customers do not subscribe to the
IPTV services".1329

(842) The Commission will take into consideration voice, IPTV and multi-play services in
order to establish whether their inclusion in the mix of downstream retail portfolio
which could theoretically be offered on the basis of wholesale access at local loop
level would alter the Commision's finding on the existence of margin squeeze.

8.2.3. The appropriate test for assessing profitability over time: period by period

(843) As mentioned in recital (823), a margin squeeze test entails assessing whether the
vertically integrated company’s own downstream operations could operate profitably
on the basis of the upstream price charged to its competitors by its upstream
operating arm.

(844) There are two methods by which profitability can be measured over time: the period-
by-period approach and the Discounted Cash Flow (hereafter: DCF) method.

(845) The period-by-period approach consists of determining profits or losses incurred
during specific periods. In practice that analysis is usually done year by year but it
could be based on shorter or longer periods as well. For the profit or loss calculation
observed costs and revenues are extracted from the undertaking’s accounts. With this
method, standard accounting techniques result in some costs being treated as
expenses and allocated only to the period in which they were incurred and other costs
being capitalised and allocated to more than one time period, typically through the
use of straight-line depreciation.

(846) The DCF method consists of assessing the overall profitability over an adequate
period (in general several years) in order to arrive at a single measure, the net present
value (NPV).

(847) There are two possible approaches to assessing the profitability of ST's downstream
activity with the DCF method: a backward-looking and a forward-looking DCF
analysis. The backward-looking approach would consist of calculating the NPV on
the basis of ST's historical cash flows while a forward-looking analysis would be
based on the forecasts made by ST in its initial business plan.

(848) In its decisional practice the Commission has taken the view that the DCF approach
suffers from some shortcomings when used to detect a margin squeeze. Such
shortcomings have been explicitly recognised not only by the Commission in
Telefónica1330 and Wanadoo1331, but also by the United Kingdom Competition

1328 In December 2006, ST launched triple play services under the commercial name Magio consisting of IP

television (IPTV), broadband Internet access and VoIP. Since January 2009 Magio is sold without VoIP
and it is available with a telephone line or in a 'naked' version. In November 2009 ST launched Magio
Sat, (interactive digital TV) via both the fixed (metallic and optic) and DVB-S2 (satellite) network. ST's
reply to the request for information of 17 April 2009, Doc ID0478, p. 2.

1329 See ST's reply to the SO, paragraph 557.
1330 Commission's decision of 4 July 2007 in Case No COMP/38.784 – Wanadoo España v. Telefónica,

paragraphs 333 to 335.

EN 233 EN

Appeals Tribunal1332, the United Kingdom Office of Fair Trading1333 and by
Ofcom1334.

(849) In the case law of the Court of Justice1335 and the practice of the Commission1336
cases involving price abuses, in particular predatory pricing and margin squeeze, the
assessment of the profitability of the dominant undertaking is carried out using the
period-by-period approach.

(850) The Commission notes that in this case future free cash flow projections have not
been available, therefore it is not possible to conduct a pure forward-looking DCF-
analysis. The Commission also notes that in its own calculations ST relied on historic
costs except certain elements of downstream costs which it based on a current
costing methodology elaborated by […]. The methodology, its purpose and its
evaluation will be discussed further in section 8.2.4.

(851) In light of those arguments, this Decision is based on the observed costs and
revenues extracted from ST's accounts and on the period-by-period method where the
periods are equal to one year. The Commission will therefore calculate the available
margin for each year in the period 2005 to 2010 and will also establish whether an
equally efficient competitor could operate profitably in the retail market on a lasting
basis.

(852) ST submits that the Commission accepted the DCF approach in the Telefónica
case1337 and it should also be followed with respect to this case.1338

(853) The Commission notes that in Telefónica, the Commission conducted the margin
squeeze analysis under the DCF method in addition to the period-by-period
approach. That was notably with a view to ensuring that the DCF method proposed
by Telefónica would not disprove the finding of a margin squeeze1339. In that case the
Commission considered Telefónica's forward-looking NPV calculations exclusively
for the purpose of assessing whether they indicated that Telefónica’s pricing policy
could be objectively justified.1340

(854) ST also argues that according to Ofcom, "there is no unique method for assessing
whether or not a business is profitable over time" and considers it appropriate to
conduct the margin squeeze analysis under both a period-by-period and DCF
analysis. ST adds, that "Ofcom rejects the suggestion that a DCF approach is

1331 Commission's decision of 16 July 2003 in Case No COMP/38.233 – Wanadoo Interactive, paragraph 90

to 92.
1332 Napp Pharmaceuticals vs. Director General of Fair Trading (“Napp”) [2002] CAT 1, [2002] CompAR

13., 2002, paragraph 260.
1333 OFT, CA98 Decision - BSkyB investigation, 30.01.03, paragraphs 382 to 390.
1334 OFCOM, Investigation by the Director General of Telecommunications into alleged anticompetitive

practices by BT in relation to BT Openworld’s consumer broadband products, 20.11.03, section 5.
1335 Case C-62/86 Akzo Chemie v Commission [1991], ECR I-3359, Case C-333/94 P Tetra Pak v

Commission [1996], ECR I-5951.
1336 Commission's decision of 16 July 2003 in Case No COMP/38.233 – Wanadoo Interactive
1337 Commission's decision of 4 July 2007 in Case No COMP/38.784 – Wanadoo España v. Telefónica,

paragraphs 342 and 349.
1338 ST's reply to the SO, point 1281.
1339 Commission's decision of 4 July 2007 in Case No COMP/38.784 – Wanadoo España v. Telefónica,

paragraph 349.
1340 Commission's decision of 4 July 2007 in Case No COMP/38.784 – Wanadoo España v. Telefónica,

paragraph 382.

EN 234 EN

inherently incorrect for analysing margin squeezes. (…) a forward-looking DCF
approach is one of a number of standard techniques for analysing future investment
decisions and is also explicitly designed for the analysis of cashflows over time."

(855) The Commission is of the view that there are key differences between regulatory and
competition authorities in relation to the margin squeeze method applied. While
regulatory authorities usually take an ex ante approach in order to promote
competition on a given market, competition authorities intervene ex post in case of
an abuse of a dominant position. Therefore, the tests of both authorities are usually
based on a different set of data: regulatory authorities, given their forward looking
perspective, often rely on a hypothesis concerning the future development of costs,
revenues, number of subscribers etc. while competition authorities look at actual
figures of the investigated company. Regulatory authorities may establish a margin
which would allow a similarly efficient operator to enter the market and recover their
costs over a reasonable period of time while competition authorities determine
whether market entry was possible during a past period. Regulatory authorities
usually calculate regulated wholesale prices and as such use the margin squeeze test
to ensure sufficient margin to allow AOs to compete. Competition authorities
investigate whether what a dominant undertaking has been actually charging to
downstream rivals is causing an equally efficient rival to incur into negative or
insufficient margins.

(856) Moreover, an ex-ante margin squeeze test carried out by a regulator would, in no
circumstances, prejudge a finding in proceedings under Union competition law.1341
Furthermore, the Commission's implementation of Article 102 of the Treaty is not
subject to any prior consideration of action taken by national regulatory
authorities.1342

(857) According to ST, in the telecommunications industry operators consider their ability
to earn a reasonable return over a longer period. ST therefore argues that the period-
by-period analysis should be based on appropriately derived cost estimates that
properly reflect the significant investments that telecommunications operators make
in the early period of broadband launches, and be complemented by a multi-period
analysis, whereby the total margin is assessed over a number of years.1343

(858) ST suggested a multi-period calculation looking at cumulative profits over the period
of both four and five years based on observed costs and revenues.1344 The
calculations were made for the periods 2005-2008 and 2005-2009. The Commission
notes that ST's multi-period analysis is distinct from backward-looking DCF
analysis, which would be based on different input data and methodology.

(859) The Commission takes note of ST's suggestion as to multi-period analysis and will
conduct the margin squeeze test both year by year and also following the multi-
period analysis as proposed by ST1345 in order to establish whether it alters the
Commission's finding on the existence of margin squeeze.

1341 Case C-280/08 P Deutsche Telekom v Commission [2010], ECR I-9601, paragraphs 90 and 91.
1342 Case C-295/12 P Telefónica v Commission [2014], EU:C:2013:619, paragraphs 135 and 161.
1343 ST's reply to the SO, paragraph 1281.
1344 ST's reply to the SO, paragraph 1500.
1345 The Commission will notably assess cumulative profits over the period August 2005-2010.

EN 235 EN

8.2.4. The appropriate cost measure

(860) The Commission uses the long run average incremental costs (LRAIC) as the
relevant cost measure for the assessment of a margin squeeze in the
telecommunications sector.1346

(861) The LRAIC cost is the average of all the variable and fixed costs that an undertaking
incurs to produce a particular product or service1347. It is the difference between the
total costs incurred by the undertaking when producing all products, including the
individual product under analysis, and the total costs of the undertaking when the
output of the individual product is set equal to zero, holding the output of all other
products fixed. Such costs include not only all volume sensitive and fixed costs
directly attributable to the production of the total volume of output of the product in
question but also the increase in the common costs that is attributable to this
activity.1348

(862) During the inspection in this case and in a series of requests for information, the
Commission requested ST to provide the data needed to calculate the costs relative to
the additional inputs which are needed to transform its wholesale services into retail
services.

(863) ST's Service Costing1349 department analyses the costs, the structure of costs, and the
origin of the costs incurred by ST when offering commercial services. The cost
calculations undertaken in Service Costing are based on the year end audited
accounts of ST.

(864) The results of the Service Costing calculations for the years 2003 to 2010 are
contained in the so called UCN ("účelové členenie nákladov") spread sheets. These
show by commercial service and service family the total revenues, the total operating
costs (amongst which the total depreciation costs), the capital employed and total
cost of capital, the operating profit and the economic profit1350.

(865) In addition to the UCN sheets, the Commission obtained profitability overviews for
each of the broadband commercial services referred to in the UCN spread sheets for
the years 2004 to 2010 included1351. Those overviews break down the information
available in the UCN reports in the form of a profit & loss statement as follows:

1346 See Commission decision of 21 May 2003 in Cases COMP/37.451, 37578 and 37.579 – Deutsche

Telekom AG, OJ L 263, 14.10.2003 upheld by the Court of Justice in Case C-280/08P Deutsche
Telekom v Commission [2010], ECR I-9601 and Commission's decision of 4 July 2007 in Case No
COMP/38.784 – Wanadoo España v. Telefónica, upheld by the General Court in Case T-336/07
Telefónica v Commission [2012], EU:T:2012:172.

1347 See Commission's decision of 4 July 2007 in Case No COMP/38.784 – Wanadoo España v. Telefónica,
paragraph 319.

1348 Take the example of a superstore (for example fnac) that markets two categories of products (for
example books and discs). If the store had decided to only market books, some common costs would
still be incurred (for example the managing director) but other would have been reduced in proportion
of the volume of discs (for example the surface of the store would have been lower, the number of cash
desks would also have been smaller, etc.). In other words, if a proportion of the common cost is
avoidable, such proportion is incremental.

1349 Presentation […]" (Doc ID846).
1350 Doc ID1977 (for year 2003), ID834 (2004), ID847 (2005), ID850 (2006), ID848 (2007), ID849 (2008),

ID2687 (2009) and ID3031 (2010).
1351 Doc ID2036 (2004), ID1984 (2005), ID1985 (2006), ID1986 (2007), ID1987 (2008) , ID2687 (2009)

and ID3031 (2010).

EN 236 EN

Table 19 - Profitability overview (template)

Euro Cost of capital
Revenues 0

Variable costs
Of which

depreciation
Advertising Adv
Sales […] Sales
CPEs/other hardware CPE
Licences […] Lic
Other […] Var (other)

Fixed costs
Network activities […] Net (act)

Of which access network […]
DSLAMs
DSLAMs - ATM handover,
BRAS - IP handover,
BRAS - ISP Gate handover,
Other network costs

Customer care Cus
Marketing costs […] Mar
Common costs […] Com
Other fixed costs […] Fix (other)

EBIT (Operational Profit per UCN)
Total depreciation Net (dep)
Total cost of capital WACC based

Economic Profit

[Product] profitability overview [year]
[Product] (inc. depreciation)

(866) The Commission also obtained further details for each of the services included in the
profitability overview for the years 2004 to 20101352. Those detailed results take the
form of two tables containing cost data:

(a) The first table lists for each service all the costs incurred (identified by
individual cost item – "sen kod" and "sen name") broken down between
"depreciation", "energy", "material" "other costs" "personal costs" and
"external services", the total of which is referred to as "OPEX total";

(b) The second table lists for each service all the cost items for which capital was
employed and the corresponding cost of capital.

(867) The tables referred to in recital (865) indicate how those detailed cost items are
grouped into the cost headers referred to in the profitability overviews. In addition,
the Commission obtained the description of each of those detailed cost items1353.

(868) It is apparent from the evidence collected during the investigation that ST
differentiates between the profitability figures summarised in the UCN spread sheets
and LRAIC profitability figures1354.

(869) Therefore the Commission requested ST to provide profitability data for broadband
services recalculated by using the LRAIC methodology1355.

1352 Doc ID2080 to 2090 (for 2004-2008), ID2795 (2009) and ID3033 (2010).
1353 Doc ID2122 to ID2126.
1354 Presentation […]Doc ID0846, p.3.
1355 ST's RFI of 17/07/2009 Doc ID0820, p. 13.

EN 237 EN

(870) In response to that request, ST explained that […] and that the Commission does not
have the power to require ST to produce such information. 1356 It explained that it
"[…]". This is done due to the obligations it carries under the Slovak
(Tele)Communications Act". […]. Further, ST explained […].Therefore, in the SO,
the Commission used the data which was at its disposal.

(871) The methodology used by ST to allocate costs across services is described in the
presentation "Costing system in ST"1357 and can be summarised as follows:

• Where possible, costs are allocated directly to individual services: this is in particular
the case for personal related costs and other costs, such as advertising expenses, the
cost of goods sold for customer premise equipment or the payment of sales
commissions to external service providers.

• Where direct allocation to individual services is not possible, costs (excluding
overhead) are allocated across the different elements in the network, that is to say the
parts of the network that are used for identical purposes: this is in particular the case
for technical activities in the company (network operations and maintenance).

• The costs allocated at the level of the individual network elements are subsequently
allocated onto individual services according to Activity Based Costing principles.
The technical allocation keys used to this effect are established on the basis of
technical questionnaires which are discussed internally and updated on a yearly
basis.

• Finally, overhead costs are allocated as an equal proportionate mark-up across
services.

(872) The figures computed by Service Costing and summarised in the UCN spread sheets
constitute the result of an elaborate calculation. […]1358.

(873) In light of these principles, the Commission took the line in the SO that the financial
evidence in its possession can be used to calculate ST's service-specific costs which
are a sufficiently good proxy for LRAIC and may be used in the margin squeeze
calculations in accordance with the relevant notice1359 and decisional practice.

(874) The quality of ST's cost allocation system is also evidenced by the widespread
internal use of the data produced, whether at working or at senior management level.
The data is used to analyse the profitability of ST's commercial services and serves
as a basis for pricing decisions, business cases calculation and other purposes1360.

(875) The Commission acknowledged in the SO that "the UCN cost data based on fully
allocated historical costs methodology may to some extent differ from LRAIC."1361

1356 ST's Reply to RFI 17/07/2009 Doc ID1079, p. 26-27.
1357 Presentation […] Doc ID0846.
1358 Reference was made to the assistance of […] in the explanations provided by […] to the Commission

inspectors during the inspection on 13-14 July 2009. This is apparent also from Doc ID0846 p.17.
1359 See the Communication from the Commission – Guidance on the Commission's enforcement priorities

in applying Article 82 of the EC Treaty to abusive exclusionary conduct by dominant undertakings (OJ
C 45. 24.2.2009, p. 7).

1360 Doc ID0833 p. 3, Doc ID0842 p. 39, Doc ID0843 p. 20, Doc ID0845.
1361 See SO §1038. Contrary to what ST claimed in its Reply to the SO (paragraph 1414), the Commission

did not "explicitly acknowledge the fundamentally unsuitable nature of the UCN data for the margin
squeeze calculations".

EN 238 EN

However, at that time, in the absence of LRAIC cost data, the figures contained in
the UCN sheets were the best available source for the margin squeeze calculations.

(876) In addition, the Commission took the view that it was preferable with a view to legal
certainty to perform the margin squeeze tests in this case on the basis of the same
cost data as the one used by ST rather than on the basis of data resulting from
complex ex post adjustments and calculations performed by the Commission.

(877) Although in the SO the Commission conducted the margin squeeze calculations
based on ST's UCN data it also undertook adjustments to the costs allocated to ST's
broadband services which it considered necessary with a view to determining
service-specific costs.1362 Following those adjustments some cost elements were
excluded from the costs or were regrouped between cost categories and some
mistakes in the cost data pointed out by ST were corrected.

8.2.4.1. ST's proposal for the calculation of incremental costs based on the [Name of
consultant] report

(878) In its Reply to the SO, ST informed the Commission that it had decided […] which
shall enable the company to "calculate and provide accurate and appropriate
information on unit costs and dimensional product profitability, based on which
business decisions can be made, while regulatory conditions will be kept."

(879) The main objectives of the […].

(880) ST was supported by [Name of consultant]. […]1363

(881) In the Reply to the SO, ST submitted its own margin squeeze calculation.1364 That
calculation has been updated on three occasions.1365 In those calculations ST largely
relied on the [Name of consultant report]1366 based on which it made estimations with
regard to […]. ST had fully allocated costs information based on historic cost
accounting for the period 2005-2010. […]. For 2005-2010 ST also applied efficiency
adjustments to operating expenditure (see recitals (911) to (920)) based on ratios
stemming from […]. Therefore, ST, as part of its margin squeeze analysis, estimated
the downstream costs for 2005-2010 also based on data from 2011.1367

(882) The Commission considers that ST's calculation of downstream costs […] is flawed.
As regards asset costs, the Commission considers that ST's asset revaluation is likely
to lead to the underestimation of downstream asset costs because it disregards the
entire investment costs incurred by the equally efficient competitor, and ST's
adjustments for efficiency are not based on the assets held by the incumbent and are
therefore not in line with an equally efficient competitor test. As regards operating
expenditure, the Commission considers that ST's adjustments are not in line with an

1362 These adjustments are described in detail in section 5.9.5.4. of the SO and their impact is summarised in

Annex 1 to the SO.
1363 […], Doc ID 3708
1364 Doc ID4730-129.
1365 ST's Response to RFI of 7 June 2013 (Annex 2 - Updated margin squeeze calculation), Doc ID3853;

ST's Response to RFI of 12 July 2013 (Annex Q16 – Updated margin squeeze calculation), Doc
ID3906-44; ST's Response to LoF (Annex 14 – Updated margin squeeze calculation), Doc ID4671-17.

1366 The Commission notes that […] was not entrusted by ST to carry out a backward-looking margin
squeeze calculation; […].

1367 Doc ID4671-14.

EN 239 EN

equally efficient competitor test as these adjustments assume the existence of a
hypothetical cost-effective organization, presumably more efficient than ST.

(883) […].1368

(884) […].

Table 20

[Table displaying the methodology used to adjust certain costs]

8.2.4.1.1 Treatment of asset costs

8.2.4.1.1.1 Asset re-valuation and depreciation

(885) […]. ST argues that in an industry where asset prices are typically dropping over
time, using the historical asset prices would impose an unjustified burden on the
incumbent allowing less efficient competitors to enter.

(886) The Commission notes that […]. Furthermore, as it was explained in detail in recitals
(828) to (830), the equally efficient competitor test is based on the product-specific
costs of the dominant operator of providing its own retail services on the downstream
market and not on hypothetical costs of a potential market entrant.

(887) […]1369 […].

(888) In its margin squeeze calculation, ST proxied […] costs in the years 2005 to 2010
using a 3-step approach.1370

(1) ST considered the […] as a proxy for three asset cost categories […].1371 […].

(2) ST used the […] for the basis for calculating adjustment factors for previous
years. […] This provides a proxy [Description how this category was used as
the basis for calculating adjustment factors with respect to previous years] in
each category.

(3) The index is applied each year to each cost category based on the […] between
2005 and 2010. The adjustment is made directly to the […] capital costs and
depreciation.1372

(889) However, adjusting the asset costs for 2005-2010 as proposed by ST raises several
doubts.

(890) ST's approach implies scaling down the historic-value depreciation in each year. 1373
As a result, depreciations over the asset lifetime would not sum up to the entire

1368 […], p. 13.
1369 The net replacement cost measures the cost of replacing the existing asset with another asset with

similar performance characteristics and of a similar vintage. – […] p. 19.
1370 Reply to the SO, Annex XV.5 - Estimation of efficient downstream network LRAIC for and calculation

of appropriate annual downstream network unit cost for the revised ULL margin squeeze test for 2005-
2010, Doc ID 4730-136.

1371 Digital Subscriber Line Access Multiplexer.
1372 […].
1373 From an economic point of view, depreciation between the periods t and t+1 should simply be the

difference between the net replacement cost at t (of the asset of age k) and the net replacement cost at
t+1 (of the asset of age k+1).

EN 240 EN

investment costs (that is to say gross book value) incurred during the period where
the viability of an equally efficient competitor's entry is assessed.1374

(891) In particular, ST itself confirms it has "invested in broadband assets consistently
over the period 2003-10" and it puts forward an example showing that it has
"activated more than […] in each year since 2004".1375 Therefore, ST made a
considerable part of its broadband investments during 2005-2010. This means that,
contrary to what ST claims, the asset prices available to an AO entering the market in
2005 would be comparable to those available to ST and an AO would therefore not
benefit from lower asset costs.

(892) Moreover, both ST and an AO would incur costs of holding assets whose price for
the new asset decreases over time. That cost is ignored in ST's approach. Even in a
situation when ST buys an asset in 2001 while the AO buys a similar new asset in
2005 this issue remains. To the extent that the price for the new asset decreases after
2005, both ST and the AO would bear the implied costs of falling prices of that asset.
ST's adjustments underestimate the downstream assets' costs in such a case.1376

(893) In addition, by computing the adjustment on the basis of an index based on the
remaining average asset life measured in 2011 and between 2005 and 2010, the
adjustment implicitly assumes that the value loss of assets occurred gradually
between 2005 and 2011. That implicit assumption implies that the asset costs,
especially for new assets whose price only dropped shortly before 2011, would be
underestimated.

(894) The Commission, however, reiterates that the relevant costs measure to conduct the
margin squeeze test is LRAIC. In the absence of cost data better reflecting ST's
incremental broadband asset costs and because the Commission is not in a position to
determine such costs, the Commission includes ST's asset revaluation in its margin
squeeze analysis. That is in ST's favour because the asset revaluation is likely to lead
to the underestimation of downstream asset costs. Based on properly derived LRAIC
figures, the magnitude of the margin squeeze would therefore be likely to be higher.

8.2.4.1.1.2 Treatment of asset inefficiencies

(895) [Name of Consultant] adjusted the assets to the approximate level of an efficient
operator that would build an optimal network scaled to [Description how the assets
were adjusted].

(896) For the purposes of implementing the "optimum" network, [Name of Consultant]
lays down a set of rules: [Description how the assets were adjusted with respect to
actual assets, but also in order to maintain consistency and how actual usage of assets
was considered.]

(897) In practical terms, ST adjusted the cost of capital and depreciation values of the
assets in the years 2005-2010 [Description of adjustment applied]. The optimisation

1374 ST's suggestion for the adjustment of the depreciations, therefore, disregards the costs of holding an

asset with a constantly dropping price. This in practical terms means that for a margin squeeze test the
total amount of the downstream costs which an equally efficient competitor would incur is not taken
into consideration. The available margins would be higher than in reality.

1375 Reply to the SO, Annex XV.5 - Estimation of efficient downstream network LRAIC for and calculation
of appropriate annual downstream network unit cost for the revised ULL margin squeeze test for 2005-
2010, Doc ID 4730-136.

1376 See footnote 1373.

EN 241 EN

adjustment was further made to operating expenditures [Specification of operating
expenditures related to specific cost categories]. According to ST, such costs are
incurred for maintaining the fixed asset base, [Assumption, in what ratio these costs
stand towards other specific costs according to ST].1377

(898) ST explains that the optimisation adjustments reflect […]. ST has invested in
broadband assets consistently over the period 2003-2010. ST therefore believes that
it is reasonable to assume that investments […] were made over the period 2005 to
2010.1378

(899) The proposed adjustment of the assets is unjustified and cannot be accepted for the
reasons set out in recitals (900) to (902):

(900) Replacing existing assets with their more modern equivalents is conceptually similar
to adjusting the costs without properly adjusting the depreciations and the same
considerations as provided in the recitals (889) to (893) apply.

(901) In addition, the MEA principle is not in line with the equally efficient competitor test
which is based on the same assets as held by the incumbent rather than a hypothetical
different set of assets suggested by ST. According to the Court, "although the
Community judicature has not yet explicitly ruled on the method to be applied in
determining the existence of a margin squeeze, it nevertheless follows clearly from
the case-law that the abusive nature of a dominant undertaking’s pricing practices is
determined in principle on the basis of its own situation, and therefore on the basis
of its own charges and costs, rather than on the basis of the situation of actual or
potential competitors." 1379

(902) Further, every operator needs to forecast expected demand and invest accordingly. It
is therefore inevitable that from an ex-post perspective, there sometimes remains
unused capacity.1380 Usually this is no particularity of the incumbent and therefore
there appear to be only very limited circumstances where excess capacity should not
be taken into account.

(903) The Commission therefore rejects ST's adjustments of asset inefficiencies.

8.2.4.1.1.3 Treatment of fixed asset costs

(904) [Name of consultant] contends that, in principle, […] should be removed from the
asset cost base and should not be allocated to services.

(905) […].

(906) […].

(907) […] are costs specific to an increment and are removed if the increment is removed.
Therefore […] are included in LRAIC calculation as they are incremental. […].

1377 Source: ST's Reply to the SO, Annex XV.5, Doc ID 4730-136
1378 Source: ST's Reply to the SO, Annex XV.5, Doc ID 4730-136.
1379 Case T-271/03 Deutsche Telekom v Commission [2008], ECR II-485, paragraph 188; upheld by the

Court of Justice in Case C-280/08P Deutsche Telekom v Commission [2010], ECR I-9601.
1380 For instance, Orange's fibre network covers around 300 000 households in Slovakia in 2010 whereas

the number of acquired subscribers of Orange amounted to 43 000 in December 2010 (see subsection
6).

EN 242 EN

(908) In this case, with regard to [costs categories specification], […] are removed from the
calculation, because they cannot [reason for why specific categories are not
applicable in the methodology].

(909) Effectively, [Name of consultant's] approach removes from the calculation costs
which cannot be considered as [reason for why specific cost categories are not
applicable in the methodology with regard to services]. The Commission considers
this procedure as appropriate.

(910) To conclude on ST's treatment of asset costs, the Commission accepts (i) ST's asset
revaluation, despite the fact that it might underestimate the downstream asset costs,
(ii) dismisses ST's adjustments for efficiency and (iii) accepts ST's treatment of fixed
asset costs. The impact thereof will be explained in detail in subsection 8.3.1.2.

8.2.4.1.2 Treatment of operating expenditure (OpEx)

(911) [Name of consultant] applied adjustments to OpEx which aim at […]1381 and
removing […] [Specification of categories, that are excluded from the methodology].

(912) As far as optimisations are concerned, [Name of consultant] applies two types of
OpEx adjustments:

(913) First, the costs of [description of how costs of efficient operator were derived and
stating source (benchmark) used for these derivation]. […].

(914) The second approach to OpEx optimisation involves […].1382[…].1383

(915) […].1384[…].1385 In line with that ST derived […] with reference to [Source
specification-not publicly available] and then applied them to […]. That way four
additional costs categories1386 were adjusted in ST's own calculation.1387

(916) As a second stage of OpEx adjustments, […] were removed. […]

(917) The approach suggested by ST […] is highly questionable:

(918) First, adjusting the level of efficiency to the first quartile of the IBS 2011 is not in
line with the equally efficient competitor test. [Name of consultant] justifies such
adjustments (which ST refers to as "optimization") on the grounds that a new entrant
on the telecommunications market would also build a cost-effective organization
working with the right amount of resources given the demand for its services.
However, the equally efficient competitor test clearly states that it is not the costs of

1381 […], p. 27.
1382 An example of OpEx adjustments based on assets is cost of electricity. One part of the consumed

electrical energy depends on the surface of administrative buildings (and thus also the OpEx generated
by organisational units). On the other hand, the majority of electrical power is used to feed network
equipment. If network equipment is scaled down, removed or replaced by modern, more efficient assets,
the amount of used electrical power will decrease. In order to estimate the cost of electricity consumed
under optimal conditions, it is reasonable to make it a dependent cost category driven by all network
equipment that is electrically powered. – […], p. 30.

1383 As an example the dependency of direct costs related to repair and maintenance of IT equipment can be
used. These costs depend on the number of laptops and desktops purchased and maintained by the
operator’s IT department. This in turn depends on the percentage of optimised OpEx related to
organisational units. – […], p. 30.

1384 ST's reply to RFI of 7 June 2013, DocID 3834, paragraph 39.
1385 Doc ID4671-14, p 11.
1386 Commercialization Costs, Customer Care, Marketing and Common Costs (e. g. corporate overhead).
1387 Doc ID4671-17.

EN 243 EN

a hypothetical downstream competitor (or a reasonably efficient competitor) that
should be used, but the costs of the dominant undertaking.1388 It cannot therefore be
assumed that a new entrant has already reached a level of economies of scale or
learning curve process comparable to that of the best operators that are covered by
the IBS study. When computing LRAIC of the equally efficient competitor as an
input for a margin squeeze analysis, feasible efficiency reserves should normally not
be taken into account.

(919) Second, the approach of determining […] appears not to be in line with the
requirement that "costs that could have been avoided by not producing a particular
product or range are not considered to be common costs"1389. As long as parts of the
organization are not needed if certain products or services are not offered, they
should not be included in the common costs. [Name of consultant] should rather
define a hypothetical organisation that offers all but the analysed services (instead of
[…] in order to determine […]. Somewhat inconsistently, […] does not apply a
similar consideration when assessing OpEx.

(920) Therefore, the Commission does not accept the suggested adjustment of operating
expenditure. The impact thereof will be explained in detail in sections 8.3.1.3 and
8.3.1.4.

(921) Independently of the […] and its findings reflected by ST's margin squeeze
calculation, ST suggested further changes as compared to the preliminary
calculations in the SO. These will be dealt with in the section 8.3 and any differences
between ST's and the Commission's approach will be explained along with the
calculation.

8.3. The Commission's margin squeeze calculation
(922) The equally efficient competitor test determines whether a hypothetical competitor

that is as efficient as the dominant company's own downstream arm could trade
profitably on the basis of the upstream price charged to its competitors by the
upstream arm of the dominant company. The test is therefore based on the revenue
and cost structure of the downstream arm of the dominant company, in this case the
downstream arm of ST.

(923) The margin squeeze calculation will be conducted on different levels. The
Commission will consider first broadband services only, then it will assess whether
the inclusion of additional services in the portfolio would alter the finding of the
Commission on the presence of margin squeeze.

8.3.1. Broadband products only

(924) An equally efficient competitor would, via the local loops that it would have
unbundled, have been able to replicate the entirety of ST's retail DSL offering as it
evolved over time. Therefore, the downstream input to the present margin squeeze
analysis consists of ST's overall retail DSL offering as it evolved over time, that is to
say:

• The "DSL Access" and "DSL Internet" products in 2005;

1388 Case T-336/07 Telefónica v Commission [2012], EU:T:2012:172, paragraphs 192-193 and the case-law

cited therein.
1389 Guidance Paper, p.11, footnote 2.

EN 244 EN

• The "DSL Access", "DSL Internet" and "VRI" services (excluding fibre based "VRI
Comfort") in 2006 to 2010.

(925) As it was explained in recitals (837) and (838), the Commission agrees that
standalone DSL Access services are relevant for the margin squeeze test so that
revenues and costs of standalone DSL Access will be included in the margin squeeze
calculation.

(926) The calculation comprises two steps: the first relating to bundled DSL Access and
DSL Internet services and the second including the margin on the standalone DSL
Access service.

8.3.1.1. Wholesale charges

(927) The wholesale product concerned is unbundled access to the local loop (ULL) based
on the Reference Offer on unbundled access to local loop (RUO) published on 12
August 2005 following the decision of TUSR of 14 June 20051390.

(928) Installation fees and other one-off costs (for example for setting up collocation) for
ULL are not recurrent costs. The installation fees are taken into account as part of the
subscriber acquisition costs. The collocation charges were to be set individually
during negotiations with AOs. In view of this and in order to avoid purely
hypothetical assumptions of collocation costs, the Commission does not take those
costs into account for the margin squeeze calculations. In any case, any additional
costs for collocation to be borne by AOs would only increase the resulting margin
squeeze.

(929) The calculation of the wholesale charge is based on a hypothetical price per access
which ST would have to pay for its portfolio of retail mass market broadband
products if it used ULL as wholesale input. In the period of 2005-2008 ULL was not
actually sold by ST. Therefore, there is no data on actual payments by AOs for that
product. The sales of ULL in 2009 and 2010 were only negligible and the costs for
those few local loops are thus unlikely to be representative.

(930) Recurrent wholesale charges for ULL in the period 2005-2010 consisted in particular
of the monthly rental fees with different rates for full and shared access1391. In view
of changes to the RUO, the actual fees evolved throughout the analysed period as
indicated in Table 21:

Table 21 - Monthly rental fee for ULL access (2005-2010)

12/08/2005 01/08/2006 01/07/2007 01/07/2008 01/07/2009 15/08/2010
SKK SKK SKK SKK EUR EUR
[…] […] […] […] […] […]
[…] […] […] […] […] […]Shared access

Monthly fees by individual periods

Full access

(931) Average monthly fees for individual years 2005-2010 are then calculated by
weighting these fees by the number of months of their validity in each year.

1390 For more details, see subsection 4.4.
1391 For details, see description of ULL wholesale service in section 4.3.4 of the SO.

EN 245 EN

Table 22 – Average monthly fee (2005-2010)
2005 2006 2007 2008 2009 2010

[…] […] […] […]
[…] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]Shared access EUR

Shared access SKK

Full access EUR

Average monthly fees in each year

Full access SKK

(932) The calculation of the wholesale charge per access for ST takes into account the
actual proportion of naked and non-naked services in the retail offering of ST.
Therefore, the total monthly wholesale charge per access would be calculated as an
average of shared and full access to the local loop1392 weighted by the number of ST's
retail DSL naked and non-naked retail subscribers' services1393 for each year.

Table 23 – Volumes of ST's retail broadband services (2005-2010)

2005 2006 2007 2008 2009 2010

[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]Total

Volume VRI non-naked
Volume VRI naked

Volume DSL Internet

Volumes in each year

(933) The percentage shares of naked and non-naked retail services of ST1394 and the
resulting average1395 wholesale charges1396 are summarised in Table 24:

Table 24 – Ratio non-naked/naked and weighted average wholesale charges (2005-2010)
2005 2006 2007 2008 2009 2010

[…] […] […] […] […] […]
[…] […] […] […] […] […]

[…] […] […] […] […] […]

Ratio naked

Total w holesale charges per access (in EUR)

Ratio non-naked

1392 The calculations do not take into account the access to a sub-loop. Even though it was also an option in

RUO, the access to sub-loop is rather used in specific circumstances, e.g. in order to be able to provide
VDSL services (see e.g. explanations concerning sub-loop unbundling on the website of the UK NRA,
doc ID3358) or when for some specific reason access to the loop is not possible. In addition, it requires
significant further investments by the AO.

1393 Source: ST's margin squeeze calculation, Doc ID4730-129. Volume DSL Internet: Worksheet 'ULL
data' J426:O426. Volume VRI non-naked: Worksheet 'ULL data' J433:O433. Volume VRI naked:
Worksheet 'ULL data' J431:O431.

1394 Source: ST's margin squeeze calculation, Doc ID4730-129. Worksheet 'Revised ULL' N37:S38.
1395 In the Reply to the SO, ST pointed out that the weighted average wholesale charges in the SO were

overestimated because of the incorrect mapping between ST's retail and wholesale products (incorrect
weighting). This has been taken into consideration and corrected in the present Decision.

1396 Source: ST's margin squeeze calculation, Doc ID4730-129. Worksheet 'Revised ULL' N39:Q39 for the
years 2005-2008.

EN 246 EN

(934) As to the percentage shares of naked and non-naked products for 2006, ST
determined them based on the relative proportion between the number of VRI Plus
subscribers at the end of 2006 ([…])1397, and the number of VRI subscribers at the
end of 2006 ([…])1398. This is because separate reporting of costs and revenues for
VRI was only introduced in 2007.1399

(935) As to the total wholesale charges, for 2009 and 2010 there is a difference between
ST's figures and the figures presented in Table 24. As to the ULL charges valid from
May 2011, ST relied on a retail minus calculation based on 2009 data because the
official 2010 data was not yet available. The 2009 cost data was adjusted by ST in
order to "correct for inappropriately high cost items […]" and "reflect the decreasing
nature of certain cost categories […]."1400

(936) According to ST, "in 2009, the wholesale charge considered should be based on the
full ULL price ST set in 2010 based on 2009 information. Similarly for 2010, the
wholesale charge considered should be based on the full ULL price ST set in
2011."1401

(937) The Commission disagrees with ST's approach suggesting that wholesale charges
should apply retroactively for the purposes of the margin squeeze calculation.
Wholesale prices for an AO are set for a given period at the latest in that period, and
those are effectively the wholesale costs AOs incur.

(938) The Commission will therefore use the same calculation method for the wholesale
charges for 2009 and 2010 as for the rest of the period.

(939) The average monthly fees for ULL per access represent the input wholesale charges
for ULL products into the margin squeeze calculation as set out in Table 22.

8.3.1.2. Network costs

(940) In the case of wholesale broadband access at local loop level, the network costs of an
equally efficient competitor are equal to ST's network costs between the main
distribution frame – at the level of which AOs install their DSLAM1402 – and the
peering centre.

(941) Those costs are found under (i) the "DSLAM" cost header, plus the amounts under
(ii) the "DSLAM – ATM" network cost header, plus the amounts under (iii) the
"BRAS – IP" network costs header1403, plus the amounts under the "other network
costs" header in the profitability overviews of ST.

(942) The ISP platform costs attributed to the "DSLAM – ATM", "BRAS – IP" and "Other
network costs" cost headers in the profitability overviews are taken into account
hereunder as network costs. The ISP platform costs attributed to the "Common costs
(e.g. corporate overhead)" cost header in the profitability overviews are taken into
account together with all common costs.

1397 Doc ID535
1398 Doc ID536
1399 See paragraph 1080 of the SO.
1400 ST's Reply to the SO, paragraph 1491.
1401 ST's Reply to the SO, paragraph 1493.
1402 Digital Subscriber Line Access Multiplexer.
1403 See Doc ID 1742, p. 1.

EN 247 EN

(943) Moreover, ST bears costs to connect its network to the Internet (IP connectivity
costs). Those costs are reflected in the "Other (e.g. IP transit)" cost header in the
profitability overviews.

(944) In the reply to the SO and its updates ST provided LRAIC costs estimates for the
cost categories DSLAM, DSLAM-ATM and BRAS-IP while relying on historic
costs as set out in the SO for Other network costs and IP connectivity costs.

(945) As explained in recital (910), the Commission will include in the margin squeeze
calculation the LRAIC asset costs as submitted by ST except the adjustments for
asset inefficiencies1404 due to excessive capacity. This is in favour of ST because the
revaluation of assets as proposed by ST lead to lower network costs than those which
an equally efficient competitor would incur.

(946) Against that background, the LRAIC-based network costs1405 of an equally efficient
competitor for the period 2005-2010 are as follows:

Table 25 – LRAIC network costs (2005-2010)

2005 2006 2007 2008 2009 2010

[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]

ST's LRAIC costs (SO)
ST's LRAIC costs (LoF)

in EUR

ST's LRAIC costs readjusted (LoF)

(947) As will be demonstrated in Table 38, the inclusion of ST’s LRAIC based network
costs estimates (which are lower than those which an equally efficient competitor
would incur and therefore decrease the overall downstream costs and as such
improve the available margins) does not alter the Commission’s conclusion on the
existence of margin squeeze. The conclusion on the existence of margin squeeze in
this case is therefore independent of the choice between historic and ST’s estimates
of LRAIC network costs.

8.3.1.3. ISP recurrent costs

(948) The ISP recurrent costs are the recurrent costs distinct from the network costs such as
the customer care costs (commercial and technical hotlines), the customer
administration costs (relating inter alia to invoicing and debt recovery), the costs
related to surveying and monitoring the ADSL market and the costs relating to

1404 See Table 2 of Annex I.
1405 Source: ST's margin squeeze calculation, Doc ID4671-17. ST's LRAIC figures: Worksheet 'Revised

ULL', Total network costs (revised LRAIC + Other + IP) N70:S70. These figures include both the
LRAIC asset costs for the cost categories DSLAM, DSLAM-ATM and BRAS-IP and the Other
network costs and IP connectivity costs as set out in the UCN sheets. The Commission notes that ST
spontaneously submitted a revised version of its margin squeeze model annexed to its reply to the letter
of facts (see point 746 of ST's reply to the letter of facts). The Commission observes that LRAIC
network costs figures submitted by ST in its revised calculation annexed to the reply to the letter of
facts are slightly lower than those figures submitted by ST in its reply to the SO. For the purpose of its
margin squeeze calculation, the Commission will base itself on these slightly lower figures. This
approach is in favour of ST because it translates into the lower downstream asset costs.

EN 248 EN

maintaining a licence as an electronic communications operator in the Slovak
Republic.

(949) These costs are grouped under the "Customer Care", "Marketing (e.g. product
managers, billing)", "Common costs (e.g. corporate overhead)" and "Other fixed
costs (e.g. Telecom licences)" headers in the profitability overviews received from
ST. Therefore, the ISP recurrent costs of an equally efficient competitor are found
under these headers in the relevant profitability overviews.

(950) As explained above1406, ST proposed efficiency adjustments of the cost categories
Customer Care ([…]%), Marketing ([…]%) and Common Costs ([…]%).1407 As it
was established in recitals (917) and (920) the Commission does not accept such
adjustments as they are not in line with the equally efficient competitor test and
eliminates these from ST's margin squeeze calculation.

(951) In addition, ST suggests further adjustments to ISP recurrent costs as follows.

8.3.1.3.1 Marketing costs

(952) In its Reply to the SO, ST contended that "the costs of running and marketing the
DSL product cannot be recovered from the small number of customers that an
operator is able to attract during the early period of the product lifecycle. The
recovery of network and commercial start-up costs is only achieved once an increase
in the customer base allows for economies of scale." 1408

(953) ST explained that "the unit costs ST incurred during the earlier period of
implementing broadband are in excess of what should reasonably be expected to be
recovered on a per subscriber per month basis. Such excess costs must be, according
to ST, considered in the context of generally promoting the uptake of DSL based
broadband technology."1409 ST adds that "such adjustment should apply to marketing
costs during the earlier years of the period of the alleged abuse on the basis that the
marketing costs in those years significantly exceed the costs observed in later years."

(954) ST therefore has estimated the "reasonable" amount of marketing costs for the years
2005 and 2006. ST attributed the costs in excess of those marketing costs to
subscriber acquisition costs. That assumption is, in ST's view, conservative on the
basis that investments to promote DSL technology could be expected to be recovered
over a much longer period of time. The corresponding adjustment to marketing costs
and subscriber acquisition costs are set out in Table 84 in ST's reply to the SO.1410

(955) The Commission disagrees with ST's approach on the reduction of marketing costs in
the first two years of the assessed period as there is no reason to assume that an
equally efficient competitor would not incur those costs in the first years.

(956) In any event, since the Commission carries out the margin squeeze test also
following a multi-period approach, as suggested by ST, any uneven spread of
marketing costs is levelled out over time.

1406 See recital (915).
1407 The percentages express the adjusted level of costs.
1408 ST's reply to the SO, paragraph 1357.
1409 ST's reply to the SO, paragraph 1487.
1410 ST's reply to the SO, paragraph 1487.

EN 249 EN

8.3.1.3.2 Common costs

(957) As regards the common costs, the Commission notes that ST has been confronted
with a rapid decline of the revenues generated by its main legacy service, fixed voice
telephony1411 and made considerable efforts to reverse that trend by transforming
from a "traditional voice provider" into a "next generation operator" based notably
on the […]1412.

(958) In that process broadband services held a central position both in terms of investing
in a new technical platform allowing the convergence of voice and data services, and
in terms of developing new and fast growing services to compensate for the decline
in revenues from legacy businesses1413.

(959) For that reason, there is no doubt that a fair proportion of ST's overhead costs are
attributable to broadband services. The share of ST's common costs attributable to
broadband services is the increase in the common costs resulting from the provision
of the service in question1414.

(960) Since ST provides different types of retail services, one of which is broadband, only
a share of the common cost should be attributed to broadband when determining the
incremental costs. In its reply to the SO, ST claims that the SO included all common
costs in the costs of downstream retail broadband services. ST contends that these
costs are common to the provision of all of ST’s services, and thus not incremental to
broadband. ST has assessed which costs items in the “Common cost” category are
affected by the downstream broadband activity and which would be avoidable in the
long term in the absence of such activities.1415

(961) ST further explains that only a share of costs that are incremental to ST’s retail
broadband services should be allocated to downstream activities because common
costs are allocated between different services as a mark-up on end-to-end (in other
words both downstream (retail) and upstream (wholesale) activities) fully allocated
costs within UCN.1416 ST claims that the SO incorrectly includes common costs
attributable to ST’s upstream activities into the costs of downstream retail broadband
services.1417

(962) ST, in its margin squeeze model provided its calculation of common costs attributed
to broadband and, at the same time, attributed to downstream.

(963) The Commission accepts ST's proposal for the calculation of the common costs
(except for the efficiency adjustments). Nevertheless, the common cost figures
presented in the Commission's margin squeeze calculation differ from ST's figures.
This is in particular due to fact that the Commission does not accept ST's suggestions
as to the adjustment of marketing costs, other fixed costs and network costs.

1411 See among others Doc ID 171 p.18, 27, ID 1547 p.7, ID 121 p. 69, ID 158 p. 40.
1412 Doc ID 158 p. 33, ID 861 p. 6 to 10, ID 862 p. 6 to 9, ID 863 p.4, ID 864 p. 4.
1413 Doc ID 158 p.33, ID 861 p. 6 to 10, ID 862 p. 6 to 9, ID 863 p.4, ID 864 p. 4.
1414 See Commission's decision of 4 July 2007 in Case No COMP/38.784 – Wanadoo España v. Telefónica,

paragraph 320.
1415 ST's reply to the SO, paragraph 1336.
1416 ST's reply to the SO, paragraph 1339.
1417 ST's reply to the SO, paragraph 1282.

EN 250 EN

8.3.1.3.3 Other fixed costs (e. g. telecom licences)

(964) As to other fixed costs, ST put forward the following arguments in its reply to the
SO. ST suggests that at least some of the underlying costs are not incremental to
retail broadband activities and mentions as an example two capital cost categories in
particular.

(965) The cost category Y11 FINAN represents the capital costs of holding cash and
financial equity allocated to ST’s services in proportion to the directly attributed
costs. ST considers them as extraordinary financial revenues and costs from a
financial accounting point of view which should not be included in the margin
squeeze calculation.

(966) The cost category Y105 POHLAD represents the capital cost of outstanding
receivables. These costs are allocated to services on the basis of revenues.

(967) In the Commission's view, for broadband business, the amount of working capital
and receivables increased over the infringement period alongside the cost of capital.
Therefore, it cannot be claimed that these costs are not incremental to broadband
services and should therefore be excluded from the margin squeeze test. A
competitor as efficient as ST would face the same costs and would have to take them
into account. The Commission is of the view that the allocation of those costs on the
basis of directly attributed costs or revenues is a good proxy for costs incremental to
broadband services. In addition, ST did not put forward an alternative calculation.
The Commission therefore considers that the equi-proportionate allocation is the best
available estimate of incremental costs. Those cost items (that is to say Y11 FINAN
and Y105 POHLAD) should thus be included in the input of the margin squeeze test.

(968) Against that background, the recurrent costs1418 of an equally efficient competitor are
as follows:

Table 26 – ISP recurrent costs (2005-2010)
2005 2006 2007 2008 2009 2010

[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]

in EUR

Common costs
Other f ixed costs (e.g. Telecom licences)

Customer Care
Marketing (e.g. Product managers, billing)

Total ISP recurrent costs
ISP recurrent costs per access per month

8.3.1.4. Subscriber acquisition costs

(969) Subscriber acquisition costs are the costs of acquiring new ADSL subscribers. They
can be categorised as follows:

1418 Source: ST's margin squeeze calculation, Doc ID4730-129. Customer Care: Worksheet 'Revised ULL'

F61:K61. Marketing (e. g. product managers, billing): Worksheet 'Revised ULL' F62:K62. Common
costs: Worksheet 'Revised ULL' N71:S71 (see the explanation concerning the modification of ST's
figures in paragraph (963)). Other fixed costs: Worksheet 'Revised ULL' F64:K64.

EN 251 EN

• The net retail installation costs, that is to say the net cost of setting up and activating
new DSL broadband access services (to the extent that these are not included in the
wholesale setup provided by ST);

• The net cost of selling to subscribers the required customer premise equipment
(CPE), sometimes at subsidized prices;

• The commercialization costs, that is to say ST's sales and advertising costs; and

• The wholesale setup fees, that is to say the fees charged by ST to its competitors for
setting up wholesale broadband access services.

(970) ST identifies retail installation revenues and costs in the profitability overviews for
several products.1419 The net retail installation cost is in principle equal to the
economic profit or loss made by ST on these products.

(971) The review of all the cost items underlying the cost headers1420 in the overviews of
those services shows that the costs concerned relate in particular to sales staff, new
order processing and handling or material used for DSL installation. It cannot be
excluded, however, that some, or all of the costs summarised under the "Other
network cost" header for those services, would in reality not have to be borne by an
AO. That is because some of those may be included in the wholesale setup services
of ST. In order not to overestimate the retail installation costs of an equally efficient
competitor, the Commission has excluded from the calculation the amounts under the
"Other network cost" header in the profitability overviews of these DSL installation
services. The exclusion of those costs is to the advantage of ST with a view to the
margin squeeze test.

(972) As it was already explained in recital (967), contrary to ST's proposal, the
Commission will include the cost items Y11 and Y105 also in relation to DSL
installation products.

(973) The net retail installation costs1421 of an equally efficient competitor is calculated as
the average1422 economic loss (excluding Other network costs1423 and accepting ST's
Common cost figures) incurred by ST per installation multiplied by the number of
new subscribers1424.

1419 "S1151 Installation (ST) DSL access" (in years 2005, 2006, 2007, 2008), "S1151 Installation

Broadband access – metallic" (2009, 2010), "S1152_Self-installation DSL access" (2006, 2007, 2008),
"S1152 Configuration & Sales Internet metallic" (2009, 2010), "S1153 Installation DSL access naked"
(2006) and "S1153 Installation VRI Plus" (2007). Doc ID 1983 to 1987, Doc ID 2687 and Doc ID 3031.

1420 See Doc ID 2080, 2082 to 2086, Doc ID 2795 and Doc ID 3033 (cost amounts per individual cost item)
and Doc ID 2122 to 2166 (description of the individual cost items).

1421 Source: ST's margin squeeze calculation, Doc ID4730-129. Worksheet 'Revised ULL' N114:S114.
1422 This average is calculated as the total economic loss (excluding "other network costs") incurred for the

"DSL Installation" products divided by the total number of installations for these products. The total
numbers of installations are found in ST's margin squeeze calculation in Worksheet 'ULL Data'
J346:O346 for S1151, K347:O347 for S1152 and K348:L348 for S1153.

1423 After this deduction, the retail installation costs include in particular the sales costs, marketing costs and
share of common costs of ST's "DSL Installation" products, from which all revenues connected with
retail DSL broadband installations (e.g. installation fees paid by retail customers) are deducted.

1424 Source: ST's margin squeeze calculation, Doc ID4730-129. Number of DSL, VRI, VRI Plus New
Customers: Worksheet 'ULL Data' J351:O351.

EN 252 EN

(974) As to net costs associated with selling CPE to new subscribers1425 the Commission
does not make any prima facie assumptions regarding the number of CPEs that new
subscribers purchase. Rather, to allow for the possibility that certain customers may
already be equipped, average CPE costs are calculated with reference to the number
of new customers for a DSL access rather than with reference to the actual number of
CPE sold.

(975) That average CPE cost is subsequently multiplied by the number of new
subscribers1426 of ST for the products that AOs should be able to replicate. The
number of new customers for a DSL access is: the number of new customers for DSL
access in 2005 and the number of new customers for DSL access plus the number of
new customers for VRI and VRI Plus in 2006-2010.1427

(976) ST's commercialisation costs1428 are identified under the cost headers "Advertising"
and "Sales (incl. commissions)" in the profitability overviews.1429 To recall, ST made
efficiency adjustments to the cost category commercialization costs ([…]%). As it
was established in recitals (917) and (920), the Commission does not accept such
adjustments as they are not in line with the equally efficient competitor test.

(977) ST drew the Commission's attention to the existence of corporate level advertising
campaigns, that is to say campaigns which are not directly driven by any service or
group of services1430. As of 2006, the corresponding cost amounts were identified
separately on cost item "[…]"1431. Because the launch, active promotion and
development of broadband products in the market were central to ST's business
strategy between 2004 and 2010, the Commission takes the view that if ST had not
offered broadband services, it would have likely saved a significant portion of its
corporate level advertising expenditures. The fact that at least some of those costs
should be considered as incremental to broadband services is confirmed by ST itself:
"These costs relate to advertising which is carried out: to […]".1432 According to ST,
however, the corresponding cost amounts are identified separately and ST does not
have sufficient information to determine the product-specific costs of broadband
services. Corporate advertising costs are therefore excluded from advertising costs in
favour of ST.

(978) Finally as regards ULL installation fees, the RUO price list distinguishes between the
installation fee per new unbundled line and the fee for administrative qualification of
the local loop. The amounts of those fees for years 2005-2010 are summarised in
Table 27:

1425 See profitability overviews for products "S5110 CPE sold DSL" (2005), "S5115 CPE Sold DSL" (2006,

2007, 2008) and "S5115 CPE Sold Internet" (2009, 2010). Doc ID 2080, 2082 to 2086, Doc ID 2795
and Doc ID 3033 (cost amounts per individual cost item) and Doc ID 2122 to 2166 (description of the
individual cost items).

1426 Source: ST's margin squeeze calculation, Doc ID4730-129. Worksheet 'ULL Data' J380:O380.
1427 Source: ST's margin squeeze calculation, Doc ID4730-129. Worksheet 'ULL Data' J376:O376.
1428 Source: ST's margin squeeze calculation, Doc ID4730-129. Worksheet 'Revised ULL' F109:K109.
1429 This is confirmed by the short description of the cost items underlying these headers: Doc ID 2122 to

2126.
1430 ST's Reply to RFI of 28/01/2010, Doc ID 1982 p. 4.
1431 Doc IDs 2124 to 2126.
1432 DocID 1982.

EN 253 EN

Table 27 – ULL setup fees by individual periods (2005-2010)
12/08/2005 01/07/2007 01/07/2009 15/08/2010

SKK SKK EUR EUR
[…] […] […] […]
[…] […] […] […]
[…] […] […] […]

Installation fee – shared access
Fee for administrative qualif ication of local loop

Installation fee – full access

(979) The average installation fees for a new access in individual years 2005-2010 are
calculated by weighting those fees by the number of months of their validity in each
year. Further, the average installation fee takes into account the actual proportion of
naked and non-naked services in the retail offering of ST. Therefore, the average
installation fee per access is calculated as an average of shared and full access to the
local loop1433 weighted by the number of ST's retail subscribers for DSL naked and
non-naked services for each year.

(980) Until 1 November 2010 AOs had to pay for administrative qualification of the local
loop for any new access to the local loop1434 which therefore constituted part of the
overall installation costs. Therefore, the setup fee for each access is composed of the
sum of the installation fee and the administrative qualification fee until 1 November
2010. The fee for administrative qualification was made voluntary as of 1 November
2010 so that it will be taken into account only until that date for the purposes of the
margin squeeze calculation.

(981) The resulting average setup fees are then multiplied by the total number of new
customers1435 for all DSL retail services of ST in individual years in order to arrive at
the total wholesale setup costs1436 per year, as summarised in Table 28:

1433 The calculations do not take into account the access to a sub-loop. Even though it was also an option in

the RUO, the access to sub-loop is rather used in specific circumstances (for example in order to be able
to provide VDSL services (see for example explanations concerning sub-loop unbundling on the
website of the UK NRA, Doc ID3358) or when for some specific reason access to the loop is not
possible. In addition, it requires significant further investments by the AO.

1434 See ID1982, p. 10-11.
1435 Source: ST's margin squeeze calculation, Doc ID4730-129. Number of new DSL/VRI (Plus) customers:

Worksheet 'Revised ULL' F95:K95.
1436 Source: ST's margin squeeze calculation, Doc ID4730-129. Total installation fee: Worksheet 'Revised

ULL' N100:S100; Total administration fee: Worksheet 'Revised ULL' N101:S101.

EN 254 EN

Table 28 – ULL setup fees by individual periods (2005-2010)
12/08/2005 01/07/2007 01/07/2009 15/08/2010

SKK SKK EUR EUR
[…] […] […] […]
[…] […] […] […]

2005 2006 2007 2008 2009 2010
[…] […] […] […] […] […]
[…] […] […] […] […] […]

[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]

12/08/2005 01/07/2007 01/07/2009 15/08/2010
SKK SKK EUR EUR
[…] […] […] […]

2005 2006 2007 2008 2009 2010
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]Total administration qualification fee

Weighted average
Number of new customers

Administrative qualif ication fee

Total installation fee

Weighted average
Number of new customers

Ratio non-naked
Ratio naked

Installation fee – shared access
Installation fee – full access

(982) The costs of acquiring customers form a substantial proportion of expenditure, the
benefit of which lasts for a longer period than the one in which they are incurred. It is
appropriate, therefore, to amortize subscriber acquisition costs over a period of
longer than one year. Thus, the subscriber acquisition costs in a given year depend
not only on the actual expenses incurred for subscriber acquisition purposes in this
year but also in previous years. In line with Telefónica1437, in the SO the Commission
spread the customer acquisition costs over a period of three years. That period is also
in line with the duration considered as appropriate by ST in the […]1438.

(983) In ST's reply to the SO, ST argued that the amortisation period for most of the
aforementioned subscriber acquisition cost elements should at least be four years,
with the exception of the administrative qualification fee.

(984) ST’s administrative qualification fee is a charge that ST considered necessary to
cover the cost of checking that the loop to a customer is of sufficient quality for the
provision of broadband. The costs of such an activity reflect ST’s long term activity
of cataloguing its network infrastructure which exceeds the lifetime of a customer.
ST considers that an average lifetime of [10-20] years is a reasonable estimate of the
expected lifetime of a DSL line and that the cost of qualification should be recovered
over that period.1439 The Commission accepts ST's arguments and applies a [10-20]-
year-period to the amortisation of administrative qualification fees.

1437 Commission's decision of 4 July 2007 in Case No COMP/38.784 – Wanadoo España v. Telefónica,

paragraph 474.
1438 See Doc ID 2002, p. 1.
1439 This estimate is based on an aggressive scenario of migration from ST copper-based DSL to FTTx

technology, which assumes that DSL customers would have fully migrated by 2028 and that at ST’s
expected rate of fibre deployment all new fibre lines are used for migrating DSL customers.

EN 255 EN

(985) As to remaining subscriber acquisition costs, ST argues, first, that the Commission
should specify the amortisation period taking into account the specifics of the market
in question. According to ST, in the Telefónica case, the Commission reviewed
markets at an earlier stage of development. ST also refers to Analysys Mason which
found that the “intend to churn” varied between 7% and 12% per annum in a number
of telecommunications markets. According to ST, that is consistent with the churn of
7% to 10% between 2006 and 2010 observed in the Slovak Republic and that such
estimates of switching probability indicate that customers can be expected to remain
with their provider for periods longer than 3 years.

(986) Second, ST contends that the amortisation period of three years is a standard period
that is used in the regulatory context based on legal precedents. It is used by ST in its
submissions to the NRA which follows the precedent set by the Commission. As
ST’s submissions to the TUSR have not shown the existence of a margin squeeze, ST
argues it had no reason to investigate further whether the amortisation period of three
years used was appropriate.

(987) As regards ST's first argument, the Commission is of the view that in the Slovak
market where the number of national level operators is small and the market shares
of AOs are low, it is natural that the incumbent's customer churn is lower because
customers have less options to switch between operators: not only because of the
limited number of larger operators but also because of limited possibilities of AOs to
compete with the portfolio of the incumbent. Lower customer churn is thus
associated with a less competitive environment. In a competitive market, consumers
are unlikely to remain with the same operator for several years due to the growing
number of operators, changing offers and the speed at which innovations take place
in the telecoms sector.

(988) In the Reply to the SO, ST argues that it does not oblige its customers to commit to
ST for more than two years. ST for example mentions that it re-designed its DSL
offering in summer 2007 and decreased its contractual commitment period from 24
months to 18 months. ST also mentions that "Slovanet’s “Start” product had a
commitment period of 18 months instead of 24 months, as used by ST". The
Commission is of the view that the commitment period used by ST does not suggest
that the amortization period of subscriber acquisition costs should be set out beyond
three years as ST proposes.

(989) As to ST's second argument, ST itself acknowledges that the three-year amortisation
period is considered as a precedent by regulatory authorities which ST itself followed
regarding the Slovak NRA. The fact that ST had no reason to assess the
appropriateness of the three-year amortization period does not prove that it was
inappropriate. ST's argument rather suggests that ST's choice of the amortization
period would depend on the desired outcome of the margin squeeze calculation.

(990) Against that background, subscriber acquisition costs for an equally efficient
competitor are calculated and amortised as follows:

EN 256 EN

Table 29 – Subscriber acquisition costs – amortization over 3 years (2005-2010)
2005 2006 2007 2008 2009 2010

[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]

Per access per month
SAC per access per month

Total administrative qualif ication fee
Administrative qualif ication fee amortized 15 (years)

Total installation fee amortized (3 years)
Per access per month

Per access per month
Installation fee

Total costs
Total costs amortized (3 years)

Net costs for CPE
Commercialization costs

Net costs for retail installation

in EUR

(991) The Commission, in any case, also conducted the calculation of subscriber
acquisition costs considering an amortization period of four years (except for
administrative qualification fee where the Commission maintained [10-20] years). As
it will be shown in Table 34 and Table 35, the costs per access per month are lower
for most of the period but do not change the Commission's finding on the presence of
margin squeeze.

Table 30 – Subscriber acquisition costs – amortization over 4 years (2005-2010)

2005 2006 2007 2008 2009 2010

[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]

in EUR

Administrative qualif ication fee (15 years)
SAC per access per month

Retail installation, CPE and Commercialization Costs
Installation fee

8.3.1.5. Revenues from the retail bundled DSL Access and DSL Internet services

(992) The revenues1440 of an equally efficient competitor replicating ST's retail DSL
broadband offer as it evolved over time would be as follows:

Table 31 – Revenues from ST's bundled DSL Access and DSL Internet (2005-2010)
2005 2006 2007 2008 2009 2010

[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]

Volumes
ARPA (in EUR)

Total revenues (in EUR)

1440 Source: ST's margin squeeze calculation, Doc ID4730-129. Total revenues: Worksheet 'Revised ULL'

F202:K202.

EN 257 EN

8.3.1.6. Result of the margin squeeze calculation considering bundled DSL Access and DSL
Internet services

(993) Table 32 sets out the result of the margin squeeze calculation including bundled DSL
Access and DSL Internet:

Table 32 – Results of the margin squeeze calculation - amortization over 3 years (bundled
DSL Access and DSL Internet) (2005-2010)

2005 2006 2007 2008 2009 2010

[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]

TOTAL REVENUES
Available margin

ISP recurrent costs
Amortisation of subscriber acquisition costs
TOTAL COSTS

Wholesale charges
Netw ork costs

in EUR (per month per access)

(994) The results are as follows if the amortization of subscriber acquisition costs are done
over four years (except for the administrative qualification fee which remains
unchanged):

Table 33 - Results of the margin squeeze calculation - amortization over 4 years (bundled
DSL Access and DSL Internet) (2005-2010)

2005 2006 2007 2008 2009 2010

[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]Available margin

Amortisation of subscriber acquisition costs
TOTAL COSTS
TOTAL REVENUES

in EUR (per access per month)

(995) In order to consider standalone DSL Access as part of ST's downstream broadband
portfolio, their costs and revenues should be included in the margin squeeze test. To
simplify the calculation, the Commission calculated the margin for all broadband
services (including DSL Access only) as a weighted average of the margins
calculated for bundled DSL Access and DSL Internet (as set out in Table 32 and
Table 33) on one hand and the margins for standalone DSL Access on the other. The
results of the margin squeeze calculation in this scenario are as follows:

Table 34 – Final results of the margin squeeze calculation comprising all relevant broadband
services – amortization over 3 years (2005-2010)

2005 2006 2007 2008 2009 2010

[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]

Margin (bundled DSL Access and DSL Internet)
Margin DSL Access only

Available margin per access per month (EUR)

Volumes (bundled DSL Access and DSL Internet)
Volume of DSL Access only

EN 258 EN

(996) The results are as follows if the amortization of subscriber acquisition costs are done
over four years (except for the administrative qualification fee which remains
unchanged):

Table 35 – Final results of the margin squeeze calculation comprising all relevant broadband
services – amortization over 4 years (2005-2010)

2005 2006 2007 2008 2009 2010

[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]

Margin (bundled DSL Access and DSL Internet)

Volume of DSL Access only
Available margin per access per month (EUR)

Margin DSL Access only
Volumes of ST's broadband portfolio

(997) The results of the period-by-period analysis show that an equally efficient competitor
using ST's ULL wholesale access was facing negative margins and could not
replicate profitably the retail broadband portfolio of ST.

(998) The fact that there is a positive margin for four months in 2005 does not disprove the
finding of margin squeeze as an entry over four months cannot be considered as
entry on a lasting basis. Indeed, according to ST itself, operators consider their
ability to earn a reasonable return over a longer period, which is in ST's view over a
number of years.1441 1442

8.3.2. Inclusion of voice access and voice usage in the portfolio under consideration

(999) As it was already mentioned in subsection 8.2.2, between 2005 and 2010, AOs could
have offered voice telephony using full ULL access. The Commission reiterates that
the present investigation is not targeted at the market of voice services but the
broadband markets concerned and the inclusion of voice services in the margin
squeeze test is without prejudice to the definition of the relevant market. It will be
shown that, in a theoretical scenario, an equally efficient competitor offering voice
services via ULL in addition to broadband services would not have been able to
operate profitably in the relevant retail market during the period of 2005-2010.

(1000) Regarding the profitability of voice services (voice access and voice usage) the
Commission takes as a starting point the calculations provided by ST.1443 The
Commission adjusted some of the costs elements to be included in the calculations
which will be explained in detail in recitals (1005) and (1006). This means, in
practical terms, that the formulas used by ST in its calculations remained
unchanged1444 while in some instances their input changed. A summary table and
additional details of the Commission's adjustments are set out in Table 1 of Annex I
to this Decision.

1441 ST's reply to the SO, paragraph 1281.
1442 In this regard see paragraphs (845), (857), (982) and (983).
1443 See footnote 1405 above.
1444 The Commission will notably keep the four-year amortisation period for certain subscriber amortisation

cost categories.

EN 259 EN

(1001) The general formula1445 for the calculation of costs and revenues bundles including
voice services is as follows:

[(BB + Voice * %nn) * BB volumes + (DSLAo + Voice) * DSLAo volumes] / (BB volumes
+ DSLAo volumes)]

(1002) As to the revenues of voice services (the same as the revenues from broadband
services), the Commission includes ST's figures in the calculation unchanged.

(1003) According to ST, the incremental cost of providing voice access is the difference
between the charge for the shared and full ULL plus the downstream costs for the
voice service.

(1004) As to the wholesale charges, the adjustment thereof in the years 2009 and 2010, as
explained in subsection 8.3.1.1, applies for the calculation of the margins available
for the bundle of broadband and voice services.

8.3.2.1 Broadband (including standalone DSL Access) + Voice Access

(1005) As to the downstream costs of the broadband package including bundled DSL
Access and DSL Internet, the Commission's adjustments were explained in detail in
section 8.3.1. The Commission applied a four-year-amortization period for the
calculation of subscriber acquisition costs. The wholesale one-off charges are
identical in both ST's and the Commission's calculation. There is a difference
between the values of the remaining subscriber acquisition costs because ST included
the amortized marketing costs which were considered by the Commission as part of
the ISP recurrent costs without amortization. As to the downstream costs of voice
access, the Commission includes ST's figures in the calculation.

Table 36 – Results of the margin squeeze calculation including voice access – amortization
over 4 years (2005-2010)

2005 2006 2007 2008 2009 2010

[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]

Revenues
Dow nstream costs

in EUR (per month per access)

Wholesale charges
Available margin per access per month

8.3.2.2 Broadband (including standalone DSL Access) + Voice (Access + Usage)

(1006) As regards downstream costs, the Commission made some adjustments of ST's
figures. As to the downstream costs of the broadband package (including voice
usage), network costs were adjusted as described above, while wholesale one-off
charges coincide with ST's figures. As to ISP recurrent costs, the Commission took
into consideration the marketing costs and other fixed costs as set out in the SO. The
Commission removed the amortized marketing costs from the amortisation of
subscriber acquisition costs because they are taken into consideration as part of the
ISP recurrent costs and are thus not amortized. As to the downstream costs of
standalone DSL Access (including of voice usage), the Commission's figures differ

1445 Where BB = bundled DSL Access and DSL Internet; Voice = Voice Access or Voice (Access+Usage)

depending on the bundle considered; %nn = Share of non-naked products (VRI, DSL); DSLAo =
standalone DSL Access.

EN 260 EN

from ST's figures in particular because the Commission does not accept ST's
adjustments of other fixed costs.

Table 37 – Results of the margin squeeze calculation including voice access and usage –
amortization over 4 years (2005-2010)

2005 2006 2007 2008 2009 2010

[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]

in EUR (per month per access)

Available margin per access per month

Revenues
Dow nstream costs
Wholesale charges

8.3.3. Summary of the results of the period-by-period (year-by-year) analysis

(1007) The Commission has considered four cumulative steps to calculate margins for the
period 2005-2010. Those steps include bundled DSL Access and DSL Internet
service, standalone DSL Access service, voice access service and voice usage
service.

(1008) The relevant retail broadband portfolio includes DSL Access, DSL Internet and
standalone DSL Access services.

(1009) The Commission reiterates that the bundles including voice access and usage
services serve as sensitivity check because these markets are not addressed by the
present Decision.

(1010) The result of the calculations are summarised as follows:

Table 38 – Overview of margins – amortization over 4 years (2005-2010)
2005 2006 2007 2008 2009 2010

[…] […] […] […] […] […]
[…] […] […] […] […] […]
[…] […] […] […] […] […]

BB + Voice Access
BB + Voice Access + Voice Usage

in EUR (per month per access)

Broadband

(1011) As to the three main elements of the margin squeeze calculation, the revenues
considered in ST's margin squeeze model remained unchanged in the Commission's
calculation.

(1012) Therefore, the Commission concludes that in the period between 12 August 2005 and
31 December 2010, a competitor as efficient as ST could not have replicated
profitably ST's retail portfolio comprising broadband services.

8.3.4. Multi-period analysis

(1013) As it was already explained, ST put forward that the SO's period-by-period (year-by-
year) analysis should be complemented by a multi-period analysis whereby the total
margin is assessed over a number of years. The Commission will therefore carry out
such analysis taking into account the considerations set out in subsection 8.2.3.

EN 261 EN

Table 39 – Multi-period analysis (2005-2010)

2005 2006 2007 2008 2009 2010
[…] […] […] […] […] […]

[…]
[…] […] […] […] […] […]

[…]
[…] […] […] […] […] […]

[…]2005 - 2010

2005 - 2010
BB + Voice Access + Voice Usage

2005 - 2010
BB + Voice Access

Broadband

in EUR Annual total profits and acummulated profits (6 years)

(1014) ST provided a multi-period calculation in response to the SO, looking at cumulative
profits over the period of 2005-2008.1446 If the Commission considers the same
period, the cumulative profits are as follows:

Table 40 – Cumulative profits 2005-2008 (in EUR)
[…]
[…]
[…]

BB + Voice Access
BB + Voice Access + Voice Usage

Broadband

(1015) Therefore, irrespective of the length of the period applied in a multi-period analysis,
the cumulative profits are negative; this means that a multi-period-analysis does not
alter the conclusion of the Commission on the presence of margin squeeze and the
fact that an equally efficient competitor could not have entered the market profitably
on a lasting basis.

8.3.5. Multi-play products

(1016) As of 2007, AOs could have offered broadband services bundled with an IP
television service alike ST's multi-play product Magio.

(1017) The Commission analyses those services in this section in order to establish whether
their inclusion into the mix of downstream retail services which could theoretically
be offered on the basis of wholesale access at local loop level would alter the finding
of the Commission on the existence of margin squeeze.

(1018) The multi-play service Magio needs to be analysed separately for 2007-2008 and for
2009-2010 because the methodology for reporting those costs differed in those two
periods1447. In the period 2007-2008, the revenues and costs […]. As regards 2009
and 2010, ST in the UCN reports […].

1446 ST's Reply to the SO, Table 92.
1447 See Doc ID2860, p.1-2.

EN 262 EN

(1019) Table 41 summarizes the profitability1448 of ST's multi-play products:

Table 41 – Profitability of ST's 'S1912' service
2007 2008 2009 2010

[…] […] […] […]
[…] […] […] […]Total revenues

Volumes (per access per month)

(1020) Even if those revenues were added to the accumulated profits of broadband services
displayed in Table 39, the finding of margin squeeze would not be removed.

(1021) The Commission notes that […].

(1022) In addition, the Commission found evidence suggesting that ST knew that AOs were
unlikely to be able to offer competitive multi-play services over local loop
unbundling and that ST was able to control the number of ULLs sold to AOs.1449

(1023) Against that background, the Commission concludes that an operator as efficient as
ST would have incurred losses if it offered ST's portfolio of broadband services via
the local loop. None of the other retail services offered by ST over the local loop
could have allowed an equally efficient operator to offset the losses incurred as a
result of replicating ST's portfolio of broadband services over local loop and the
margins for an equally efficient competitor are negative even if such additional
services (voice, IPTV and multi-play services) in the downstream portfolio are taken
into account.

8.4. Contemporaneous evidence corroborating the finding of a margin squeeze
(1024) Contemporaneous evidence confirms that, at the material time, ST considered that its

pricing practices resulted in a margin squeeze1450.

(1025) Even though the provision of ULL was obligatory due to the TUSR's decision, the
strategy of ST was "defensive" and ULL was among the products "with interest not
to fulfil the plan" because they are a "direct threat to other products"1451.

(1026) On 14 April 2005, ST's Regulatory Department drew the attention of the EMB on
price squeeze issues in relation to ULL in a presentation called "Strategy of
submission of RUO and ULL prices"1452. Slide 6 of the presentation explains that
"ULL prices must […] allow OLOs to compete with ST retail access products,
otherwise prize squeeze!". That slide underlines the difference between the then
envisaged monthly rental fees for fully unbundled (SKK […]) and shared (SKK […])
local loops with ST's weighted average revenue per access (SKK […]) and ST's
actual price of DSL access (SKK […]) respectively. That presentation was made in
respect of a reference to an "EC decision [whereby] Full ULL price cannot be higher
than weighted average revenues from providing the access to the public
telecommunications network (“WARA”)". The slide explains that the solution to this

1448 Source: Doc ID848 (2007), Doc ID849 (2008), Doc ID2687 (2009), Doc ID3031 (2010).
1449 See in particular Doc ID 1194 p. 11, 24 and 28 and Doc ID 1195 p. 8.
1450 See section 5.10.4 of the SO Doc ID 3416, p. 331ss, paragraphs 1223ss.
1451 See presentation to EMB of 09/10/2006, "[…]", slide 6, ID1250, p. 6.
1452 Doc ID 1166, p. 6.

EN 263 EN

problem would be either to rebalance tariffs, that is to say increase fixed telephony
access prices, or decrease ULL monthly rental fees. The monthly rental fees which
ST eventually published on 12 August 2005 were set at a level of SKK […] and SKK
[…] for full and shared access to the local loop respectively. Even though that is
lower than the level contemplated in the presentation of 14 April 2005, it remains
much higher than ST's weighted average revenue per access (SKK […]) and ST's
actual price of DSL access (SKK […]). Thus, ST knew from the outset that the prices
for wholesale access at local loop level were squeezing AOs, amongst others in DSL
broadband access services.

(1027) A presentation for the EMB suggested in January 2006 the lowering of ULL prices
and analysed various options for lower prices indicating pros and cons of these three
alternatives which were (i) high – current price ([…] SKK), (ii) in between (∼[…] –
[…] SKK) which is also proposed as "most feasible" and (iii) low ([…] SKK).
With respect to the low option, it indicates the following pros and cons (emphasis as
in the original text): "New low price ([…]), Solving: • ULL Rebalancing with
Business calling plans possible • ST portfolio more balanced, basically
majority of ST products positioned on the top of ULL, similarly to EU status;
Not solving: • Not controlled No. of ULL sold • Too low ULL price used for
attack on other ST products (Voice & DSL) • Full rebalancing of ULL versus
residential standard calling plans not achieved even if price ULL is […] SKK
[...] Not feasible, Too risky!"1453. Another slide warns in a similar way of the
threats of the low price option (emphasis as in the original text): "Too low ULL
price below […] SKK = radical implications (even residential segment
endangered if ULL price below […] SKK)."1454.

(1028) In April 2007, a presentation 'ULL vs. Retail monthly rental – Non rebalanced
monthly rental fees' draws the attention of the EMB on regulatory risks, in particular
margin squeeze risks, resulting of non-rebalanced monthly rental fees. The
presentation reads amongst others: "[…] ADSL is not fully rebalanced […]"1455 and
"Increased pressure on ULL due to decrease of ADSL prices (proposed ADSL Naked
promo price […] SKK)"1456. Two measures are proposed to the EMB to decrease
regulatory risks: "Proactive ULL price decrease […] PSQ [Price Squeeze] will not
be completely solved however decrease of ULL price will improve current situation
and will be our argument for defence of retail campaigns" and "stop current and
future retail campaigns focused on the monthly rental … PSQ [Price Squeeze] will
not be completely solved however the risk of accusation can be significantly
reduced."1457

(1029) In May 2008, a document prepared for EMB indicates that the proposed lowering of
ULL prices does not remove the margin squeeze and that this is due to retail
considerations: "Decrease of ULL prices reduces regulatory risk resulting from non-
rebalanced WS and RT pricing, however proposed decrease does not eliminate the

1453 See presentation to the EMB meeting of 16/01/2006 "ST Broadband/ULL Portfolio Harmonisation –

New challenge ahead of us.", Doc ID1195, p. 18.
1454 See presentation to the EMB meeting of 16/01/2006 "ST Broadband/ULL Portfolio Harmonisation –

New challenge ahead of us.", Doc ID1195, p. 16.
1455 Doc ID 1297, p. 3.
1456 Doc ID 1297, p. 4.
1457 Doc ID 1297, p. 6.

EN 264 EN

risk in the full scope."1458, and "Prices of MR [ULL monthly rental] have been
adjusted to minimum limited by retail needs and threats"1459. This existence of
margin squeeze between wholesale ULL prices and retail prices is not limited to
voice products but is valid also for ADSL retail products of ST ("ADSL is not fully
rebalanced as well" or "Increased pressure on ULL due to decrease of ADSL
prices"1460).

(1030) In December 2008, a presentation by the Regulatory Director to the EMB discusses
the possible opening for DSL Services of the Doma Mini and Social Calling
Services. The presentation recalls that until then DSL services had not been offered
on Doma Mini and Social Calling Plan in particular because of "risks of ULL price
squeeze", before explaining that "in contradiction with original regulatory reasoning
– [the]current naked DSL offer brings risk of ULL price squeeze"1461.

(1031) Various other internal communications confirm that there was margin squeeze on
ULL and that this situation was in fact welcome by both retail and wholesale
departments as significant ULL sales would be a threat to both of them:

(1032) "It would be of course most convenient for wholesale if ULL would not be sold at all.
Each unbundled line means a lower or higher loss of revenues for us or for retail.
Theoretically, the proposal is thus not good for us. However, the reality is such that
the current situation is untenable, we will have to ease up a bit. The proposal for
EMB is good for us at least with respect to the fact that it does not push directly on
monthly fees (which are key for other licensed operators) but asks for lower
installation and collocation fees, which are still at a rather overcharged level. So I
would rather agree to such minor concession than to wait for a prompt stronger
attack (and possibly external which would be worse)."1462.

(1033) "As regards ULL squeeze, we are squeezing on ULL already now during the
wholesale Naked DSL campaign ([…]%) and nobody has so far escalated that to the
office..."1463.

(1034) "I think that it is also very important to avoid action and fines of the regulator. I
personally am not able to explain to TUSR how it is possible that the DSL price is
lower than ULL. So even though it is most important to fulfil the DSL accesses plan
we have to have an argumentation for TUSR or lower the ULL price. Lower ULL
price will have a negative impact on both wholesale and retail revenues. The ULL
price was agreed on the current level because further lowering would lead to losses
exceeding revenues from ULL"1464.

(1035) In its reply to the SO ST does not deny that ST was aware of the margin squeeze
risk1465 but contests the conclusion made in the SO that ST intended to squeeze

1458 See document for EMB of May 2008 "ULL Price Decrease", slide 2, Doc ID1360, p.2.
1459 See document for EMB of May 2008 "ULL Price Decrease", slide 3, Doc ID1360, p.3.
1460 See presentation to EMB "ULL vs Retail monthly rental" of 23/04/2007, Doc ID1297, p.3-4.
1461 Doc ID 1407, p.3 and 4.
1462 See internal email of the Wholesale business manager responsible for ULL, of 16/04/2007, Doc ID

0193, p. 5., original text: […].
1463 See internal email of the Internet Services Project Manager of 17/04/2007, Doc ID 0193, p. 7, original

text: […].
1464 See internal email of the Wholesale business manager responsible for ULL, of 17/04/2007, Doc ID

0193, p. 21.
1465 ST's reply to the SO Doc ID 3630, paragraph 1503.

EN 265 EN

competitors' margins. ST takes the view that those documents show that ST was
struggling to ensure that its ULL prices were consistent with cost estimates while
trying at the same time to avoid a margin squeeze.

(1036) ST also claims that those internal documents would show ST's good faith compliance
efforts. The Commission does not deny that those documents show that there within
ST reflections were undertaken on how to best adjust certain prices in order to avoid
a margin squeeze. However, and more importantly, those documents show that
throughout the infringement period ST was aware of the risk that its pricing policy,
both at retail and wholesale level, was likely to lead to a margin squeeze.

(1037) In its reply to the SO,1466 ST also claims that ST's own margin squeeze calculations
on ULL were done in a number of different ways, often inconsistent with one
another, and that any conclusions based on more disaggregated estimates cannot be
relied upon to support knowledge on the part of ST of the existence of a margin
squeeze.

(1038) However, the Commission considers that those internal documents show that even at
the disaggregated level ST was aware of the existence of margin squeeze on ULL. In
section 8.3 above the Commission established the existence of margin squeeze on
ULL at the aggregated level based on an equally efficient competitor test, that is to
say based on the wholesale prices, retail prices and downstream costs of ST.

(1039) Therefore, the internal documents corroborate the finding of margin squeeze on
unbundled access to the local loop based on the Commission's own calculations.

8.5. Objective justification
(1040) An undertaking may demonstrate that its pricing practice, albeit producing an

exclusionary effect, is economically justified.1467 ST and DT, however, have not put
forward any justification for its exclusionary conduct.

8.6. Conclusion
(1041) ST’s conduct between 12 August 2005 until at least 31 December 2010 amounts to

an abusive margin squeeze within the meaning of the case-law.

(1042) First, ST forms part of a vertically integrated undertaking that sells a product or
service to undertakings on an upstream market where it is dominant, namely the
wholesale market for access to the unbundled local loop in the Slovak Republic, and
competes with those undertakings on a downstream market for which the product or
service is an input, namely the retail mass market for broadband services offered at a
fixed location in the Slovak Republic.

(1043) Second, the spread between the price charged to competitors upstream and the price
charged to the dominant undertaking’s own customers downstream was insufficient
for competitors as efficient as the dominant undertaking to cover the specific costs
which the dominant undertaking has to incur to supply its downstream products or
services. ST set its retail prices and its wholesale prices for access to the local loop at
such levels that an operator as efficient as ST would have incurred losses if it had
offered ST's portfolio of broadband services via the local loops. Therefore an
operator as efficient as ST could not enter the retail mass market for broadband

1466 See ST's reply to the SO, paragraphs 1511-1514.
1467 Case C-52/09 Konkurrensverket v TeliaSonera Sverige AB [2011], ECR I-527, paragraph 75.

EN 266 EN

services offered at a fixed location and trade profitably in that retail market on a
lasting basis.1468

(1044) Third, although ST's wholesale price for access to its ULL network was lower than
its retail price, the margin squeeze was likely to foreclose competitors in the retail
mass market for broadband services offered at a fixed location in the Slovak
Republic and thereby caused consumer harm.1469 In any event, for the reasons set out
in sections 9 and 10, the margin squeeze was at least capable of having anti-
competitive effects on the markets concerned by making it more difficult for the
operators concerned to trade on the market concerned.

(1045) Finally, ST has not put forward any justification for its exclusionary conduct.

9. POTENTIAL ANTICOMPETITIVE EFFECTS OF ST'S CONDUCT

9.1. Legal framework
(1046) Under the case law, for the purposes of establishing an infringement of Article 102

TFEU, it is not necessary to demonstrate that the abuse in question had a concrete
effect on the markets concerned. It is sufficient in that respect to demonstrate that the
abusive conduct of the undertaking in a dominant position tends to restrict
competition, that is to say that the conduct is capable of having, or likely to have,
such an effect.1470 In other words, under the case law, it is enough to show "potential
effects" of the dominant undertaking's behaviour.1471 To establish whether a practice
is abusive, that practice must have an anticompetitive effect in the market, but the
effect does not necessarily have to be concrete, and it is sufficient to demonstrate that
there is an anticompetitive effect which may potentially exclude competitors from
the market who are at least as efficient as the dominant undertaking.1472 The Court
also held that: "the fact that the desired result, namely the exclusion of those
competitors, is not ultimately achieved does not alter its categorisation as abuse
within the meaning of Article 102 TFEU."1473

(1047) Article 102 TFEU is aimed not only at practices which may cause prejudice to
consumers directly, but also at those which are detrimental to them through their
impact on an effective competition structure1474. Article 102 TFEU aims at protecting
the structure of the market1475. Article 102 TFEU does not require the Commission to

1468 See subsection 8.3 above.
1469 See subsection 8.3.1.6 above. Case C-52/09 Konkurrensverket v TeliaSonera Sverige AB [2011], ECR

I-527, paragraph 74.
1470 Case T-219/99 British Airways plc vs. Commission of the European Communities, paragraph 293; and

Case T-301/04 Clearstream v Commission, [2009] ECR II-03155 paragraph 144.
1471 Case C-457/10 P, AstraZeneca, EU:C:2012:770, paragraph 112; see also Case C-52/09, TeliaSonera

[2011] ECR I-527, paragraphs 64, 77; Case T-398/07, Kingdom of Spain [2012], EU:T:2012:173,
paragraph 90.

1472 Case C-52/09 Konkurrensverket v. TeliaSonera, [2011] ECR I-527, paragraph 64.
1473 Case C-52/09 Konkurrensverket v. TeliaSonera, [2011] ECR I-527, paragraph 65.
1474 Case C-95/04 P, British Airways, [2007] ECR I-02331, paragraphs 106-107; Case 6/72 Europemballage

and Continental Can v Commission, [1973] ECR 215, paragraph 26.
1475 C-202/07 P France Télécom Wanadoo, cit., paragraph 104 and case law cited therein; T-491/07,

CB/COM, cit., paragraph 148.

EN 267 EN

examine specifically whether the conduct of the dominant undertaking has actually
caused prejudice to consumers1476.

(1048) The Commission will show that ST's conduct consisting of refusal to supply and
margin squeeze was capable of making entry of other operators or their activity on
the relevant market more difficult or impossible, as is required in the case law1477.

9.2. ST's exclusionary behaviour artificially raised barriers to entry on the retail
mass-market for broadband services at a fix location

(1049) The Commission considers that ST's behaviour was likely to prevent AOs from
relying on ULL to enter the Slovak retail mass-market for broadband services. ST's
behaviour was likely therefore to foreclose AOs from the key xDSL segment of the
retail broadband market. By doing so, ST artificially put AOs at a disadvantage vis-à-
vis ST and prevented AOs from having equal opportunities and from competing on
the merits on the retail broadband services market concerned.

(1050) ST's behaviour, which followed ST's exclusionary strategy to protect its "first mover
advantage",1478artificially raised barriers to entry by making more difficult or
impossible the entry of these AOs on the retail mass-market for broadband services.

(1051) ST argues that AOs have two possibilities to compete on the retail broadband
services market: either using ST's wholesale access products (WBA and ULL) or
rolling out their own fixed broadband infrastructure: "Broadband access in Slovakia
can be offered by all telecoms operators either by using their own infrastructure (e.g.
cable, fibre, wireless, mobile etc.) or by using Slovak Telekom's wholesale
broadband offers."1479

(1052) However, competition based on AOs' own network (infrastructure-based
competition) is rather limited in the Slovak Republic to the densely populated areas
as the development of own networks is costly and time consuming. Moreover, as
shown below in section 9.3 the Commission considers that ST's behaviour made
competition less effective on the retail mass-market for broadband services at a fix
location on the whole Slovak territory, including in the densely populated areas
where competition was based on AOs' own networks1480.

(1053) Furthermore, using ST's WBA is not a completely viable alternative for AOs, as this
wholesale broadband offer does not allow them to differentiate their offerings from
ST's and therefore AOs' services exert less competitive constraints on ST. Unlike
WBA, unbundled access to the local loop allows the AOs to influence most of the
technical and quality parameters of the retail broadband services and to innovate
beyond the mere innovation of services and price competition1481. As access to ULL
is made de facto unavailable or more difficult by ST due to unfair terms and

1476 Case C-95/04 P, British Airways, [2007] ECR I-4003 paragraph 107.
1477 Case T-336/07, Telefónica v Commission [2012], EU:T:2012:172, paragraphs 268-283; Case C-

549/10 P, Tomra Systems ASA and Others v Commission, EU:C:2012:221, paragraph 79; Case C-52/09,
TeliaSonera [2011] ECR I-527, paragraphs 63-64.

1478 See section "7.4. ST's exclusionary strategy to protect its dominant position on the relevant market".
1479 See ST's reply the request for information of 17/04/2009, question 34 a), Doc ID 0460, p. 9.
1480 See section "9.3. Despite the possibility of building alternative infrastructure, competition was

probably not as effective as it could have been if AOs had had the possibility of competing with ST on
the basis of ULL".

1481 See also recitals (179) et seq.

EN 268 EN

conditions or other abusive behaviour hampering access, the AOs did not have equal
opportunities on the market.

(1054) The Commission underlined in section 7.3. the importance for AOs of an efficient
ULL-based wholesale access to xDSL. The Progress Report on the Single European
Electronic Communications Market 2009 (15th Report) – Commission Staff Working
Document, Part 11482, finds that "The wholesale DSL products remain of high
importance, in order to allow new entrants to achieve a national coverage or to
enable a potential new market entry". Therefore, access to ULL would have enabled
AOs to offer xDSL throughout the whole territory of Slovakia, both in the densely
populated areas, where AOs developed their networks, and outside these areas,
where ST's network is predominant. As shown in section "7.5. AOs were strongly
interested in having access to ST's local loops", access has been demanded by
several AOs, which indicate their interest in competing on the basis of ULL-based
services. That means that if ST's access to ULL had been offered to AOs under fair
terms and conditions, competition in the whole of Slovakia would have been on the
merits, as AOs would have been given the opportunity to offer ULL-based services
in this Member State under equal opportunities.

(1055) Moreover, the Commission considers that ST's margin squeeze was likely to make
entry more difficult or even impossible. For instance, GTS Slovakia, which was the
only AO that unbundled an insignificant number of local loops1483 in Slovakia as
from December 2009 onwards, was forced to concentrate rather on specific niche
segments such as individual solutions for business clients, because using xDSL from
ST to address the mass market was, due to the practices of ST, not profitable1484. The
fact that offering xDSL services based on ULL to the broadband mass market on the
basis of its wholesale offers is not profitable is shown by the results of the margin
squeeze calculations above (see section "8.3. The Commission's margin squeeze
calculation") and also confirmed by Slovanet, who indicated in its reply to the
Commission's request for information that "Slovanet's costs relating to retail
products are unreasonably high already when only the costs connected with the
wholesale services are taken into account and this was one of the main reasons why
Slovanet decided in the second half of 2006 to suppress its activities aimed at
actively gaining ADSL connection customers."1485

(1056) Had the access to xDSL infrastructure at all levels been provided by ST on
reasonable terms and conditions, a number of AOs would have been able to compete
in this market segment which, importantly, has a large number of additional xDSL
potential customers to be connected. Indeed, there would still be considerable scope
for further growth of xDSL subscribers, as the total number of xDSL subscribers in
Slovakia amounting in December 2010 to 398 056 is still significantly below the

1482 Doc ID 4247, p. 355.
1483 By 25 October 2010 only [less than 20] local loops out of ST's [700.000 to 1.000.000] local loops, part

of the technical coverage of its network had been unbundled by GTS Slovakia – Doc ID 3416. Also see
recital (394) above.

1484 While announcing GTS's agreement with ST on ULL, the press reported the following public
statements of its chairman of the board of directors Stanislav Molčan: "With the cost prices resulting
from the agreement, it is not possible to provide profitably services to households and our goal is to
continue with our focus on providing services to business clients" (news article of 24/03/2009 "GTS is
so far not changing its focus on business clients", Doc ID1968).

1485 See reply of Slovanet to the RFI of 13/06/2008, Question4.18 (ii), Doc ID66, p.18.

EN 269 EN

maximum number of subscribers which could have been connected, that is to say
[700.000 to 1.000.000] households1486.

(1057) ST puts forward the argument that the AOs have chosen to operate only at the local
level (in densely populated areas) because it is a cost-effective strategy which allows
them to exercise a competitive constraint on ST1487. However, this has not been
proved. In fact, AOs indicated that they prefer to offer mass market services at
national level. As pointed out by Slovanet: "The ST metallic network was the
monopoly network for many years and, in our opinion, access to this infrastructure
was the priority and the primary option of each alternative operator to provide
services at the national level". Also, Orange mentioned during the meeting with the
Commission of 3 June 20131488 that it is "still interested in DSL because the highest
potential is in DSL technologies, especially as regards customers located outside its
FTTH network coverage".

(1058) Moreover, even if this argument were factually correct, the fact would remain that it
does not affect the conclusion whereby ST's conduct was liable to prevent AOs from
having equal opportunities and thereby competing on the merits of their products on
the market. Moreover, it is probably precisely on account of ST's conduct that the
only possibility for AOs was to operate at local, not national level. As observed by
Slovanet: "ST, with its strategy of keeping its dominant position in market share to
the maximum (or super dominant) instead of efficiently using its network (…),
paradoxically created the space for an exclusively local, not national
competition"1489.

(1059) Also, the Progress Report on the Single European Electronic Communications
Market 2009 (15th Report) – Commission Staff Working Document, Part 11490, finds
that "The wholesale DSL products remain of high importance, in order to allow new
entrants to achieve a national coverage or to enable a potential new market entry".

(1060) ST's attempt to justify its conduct by referring to a study by […], according to which
there was no business case for a ULL based new entrant to offer broadband services
in ST's exchanges in suburban and rural areas, that is to say in the majority of
Slovakia in the period between 2005 and 20101491, is not relevant in this regard. It is
namely not the role of a dominant undertaking like ST to dictate whether AOs have
or not a business case1492. AOs must be given equal opportunities to operate
throughout the whole Slovak territory on the basis of ULL as well, which would give
them the possibility to benefit from the economies of scope and scale and expand
their customer and revenue base as well as their market share. The fact that ST's
behaviour was liable to foreclose competition in profitable areas suffices to conclude

1486 See Table 7: Coverage, xDSL lines in use by ST, by ST and AOs and utilisation of the network included

in the technical coverage".
1487 See ST's Reply to the SO, paragraph 1592-1594.
1488 Minutes of the meeting with Orange of 3 June 2013, Doc ID 4189.
1489 Minutes of the conference call with Slovanet of 7 August 2013, Doc ID 3959.
1490 Doc ID 4247, p. 355.
1491 See ST's Reply to the LoF, paragraph 816 et seq.
1492 Case C-549/10 P, Tomra Systems ASA, published in the electronic Reports of Cases (Court Reports -

general), paragraphs 37-48.

EN 270 EN

that Article 102 TFEU was violated in the present case because competition on the
merits should be possible for the entire market1493.

(1061) Moreover, as to the areas estimated non-profitable, AOs could still be interested in
accessing ULL in these areas as well. In fact, ST stated the following in its reply of
25 April 2008 to TUSR's question concerning the main reason for the closure of
negotiations with third parties: "investment in the local loop unbundling only makes
sense if it takes place on a large scale on the entire territory of the Slovak Republic –
it is easier and more advantageous for the companies to use other wholesale services
for the provision of their services."1494 Also, ST's internal presentation of November
2009 indicates that while in densely populated areas fibre will need to replace DSL
to a large extent, the copper based DSL services will still be important even in the
future in suburban/satellite areas with lower density as well as in rural
areas1495.Therefore, […]'s study is incapable to infirm the finding that ST's behaviour
had potential anticompetitive effects both in profitable and in non-profitable areas.

(1062) ST also argues that low ULL uptake was the result of the market situation in
Slovakia and that the competitive outcome is better in the countries with low ULL
uptake, where infrastructure-based competition developed significantly1496.

(1063) Contrary to ST's so-called "counterfactual analysis" comparing the situation in
countries with high ULL uptake with countries with low ULL uptake and arguing
that the competitive outcome is better in the latter ones1497, the Commission
considers that it has not been proved that low ULL uptake in Slovakia is due to the
specific market situation, but is likely to stem from ST's exclusionary conduct. For
instance, the Progress Report on the Single European Electronic Communications
Market 2008 (14th Report)1498 shows that in Member States such as Slovakia,
"inappropriate technical or economic conditions for the available access products
(…) led to low take-up of these products and made it difficult for AOs to compete".
Low ULL uptake and roll-out of own network by AOs was observed in countries
where "copper networks were undeveloped and lacked the feature of ubiquity"1499.
However, in Slovakia, ST's PSTN network covered [80-90%] of the territory1500.

(1064) In addition, ST's behaviour was liable to deny AOs the possibility of competing on
the basis of ULL, so that it damaged the competitive structure of the market.
Moreover, the possibility of ULL uptake by AOs was likely to result in more
effective competition on the market, so that the competitive outcome is not better, as

1493 Case C-549/10 P, Tomra Systems ASA, published in the electronic Reports of Cases (Court Reports -

general), paragraph 42.
1494 ST's letter to TUSR, reply to TUSR questions, dated 25 April 2008, Doc ID0173, p. 27-28.
1495 ST's internal presentation of November 2009 Doc ID1907, p. 14.
1496 ST's reply to the SO, paragraphs 1617-1622.
1497 See ST's Third Issues Paper, Doc ID 2401, p. 25 ff.
1498 Doc ID 4244, p. 13. See also the Progress Report on the Single European Electronic Communications

Market 2007 (13th Report) – Commission Staff Working Document, Part 1 (Doc ID 4243), p.35.
1499 See Report "Observations on the broadband market in Slovakia" by […], Doc ID 2418, p. 3 et seq; see

also Progress Report on the Single European Electronic Communications Market 2008 (14th Report),
Doc ID 4244.

1500 See section "4.6. Network coverage of ST's DSL network which can be used for the provision of retail
broadband services after the local loops have been unbundled from ST's network", Table 5.

EN 271 EN

ST argues, but is likely to be worse in the countries with low ULL uptake, even if
infrastructure-based competition developed in the densely populated areas1501.

(1065) Indeed, as shown in section 7.2, reaching more effective competition on the relevant
market is made possible through the putting in place of an ULL access obligation for
incumbents as the one adopted by the Slovak telecoms regulator. For instance, the
OECD Report "Developments in Local Loop Unbundling" of 10 September 20031502
provides that "the majority of countries consider that LLU has the potential to
enhance local competition. (…)From this perspective, implementation of LLU is
expected to benefit consumers by reducing not only local telephony but also
broadband Internet access costs and accelerating the supply of new services".

(1066) The Commission also observes that, the competitive structure of the retail broadband
market in Slovakia contradicts ST's claims: ST's share in the xDSL segment of the
relevant market has been constantly growing between 2004 and 2010, as shown in
section "10.2. Quantitative elements indicating foreclosure of the xDSL
market segment" below. Also, ST remains dominant in the retail broadband market
and other operators are not able to challenge its position, as shown in section 6.1.3.
 Dominance on the retail mass market for broadband services offered at a fixed
location above.

9.3. Despite the possibility of building alternative infrastructure, competition was
probably not as effective as it could have been if AOs had had the possibility of
competing with ST on the basis of ULL

9.3.1. Access to ULL would have allowed AOs to gradually invest into their own alternative
network infrastructure and therefore compete with ST on the merits

(1067) ST argues that it faced strong infrastructure-based competition from AOs from the
early days of liberalisation, new entrants preferring to roll out their own
infrastructure as opposed to taking-up ULL1503.

(1068) The Commission has already rejected this argument for the reasons explained above
(recitals (1046) to (1066)). Moreover, the Commission notes that as of 2007,
alternative infrastructure such as fibre developed in particular in densely populated
areas in cities. The fact still remains that infrastructure-based competition was not as
effective as it could have been if AOs had had the possibility of competing with ST
on the basis of ULL. This is so for a number of reasons.

(1069) First, the deployment of a network involves high investment risks that entail
appreciable sunk costs and usually takes a lot of time1504. Therefore, competition
through other networks was at least for some time not easily available, whereas
competition through ULL access could have been deployed immediately. In addition,
not every AO would have had the financial means and the commercial interest to roll
out its own network.

1501 See section "9.3. Despite the possibility of building alternative infrastructure, competition was

probably not as effective as it could have been if AOs had had the possibility of competing with ST on
the basis of ULL".

1502 Doc ID 4240.
1503 ST's reply to the SO, paragraphs 1579 and 1581.
1504 See for instance footnote 1565.

EN 272 EN

(1070) Second, contrary to ST's submissions1505 referring to an allegedly "fierce
competition" in the retail broadband market, the Commission notes that
infrastructure-based competition in Slovakia is rather limited in terms of coverage to
densely populated areas.

(1071) For instance, the Progress Report on the Single European Electronic
Communications Market 2007 (13th Report) – Commission Staff Working
Document, Part 11506, chapter on Slovakia, finds that: "The broadband market show
signs of inter-platform competition. However, the incumbent's position in the DSL
section remains unchallenged (…). The fixed market has remained in the hands of
the incumbent, while the largest mobile operator entered the fixed market with a
substantial roll-out of FTTH infrastructure (…). The biggest mobile operator has
made significant investments in the deployment of a new NGN network (FTTH),
covering certain parts of all eight district cities plus three additional cities". The
Progress Report on the Single European Electronic Communications Market 2008
(14th Report) – Commission Staff Working Document, Part 1, chapter on
Slovakia1507 only notes "certain increasing signs of interplatform competition" and
the Progress Report on the Single European Electronic Communications Market
2009 (15th Report) – Commission Staff Working Document, Part 1, chapter on
Slovakia1508 concludes that "competition in broadband based on infrastructure shows
further progress, however, the DSL segment of the market remains in the hands of
the incumbent".

(1072) Also TUSR emphasised the difficulties that AOs have encountered in building
alternative infrastructure (such as fibre) outside densely populated areas: "we can see
fibre deployment in urban areas rather than in rural ones, where the costs are much
higher. In the rural areas ST has big advantage stemming from DSL network, as the
duplication of the infrastructure in these areas is not viable"1509. For instance, in its
submission of 31 May 2013 1510Orange Slovakia explained that "it is actually
difficult for OSK to roll out fibre optic in non-dense areas because the prospects of
return on investment are low". Therefore, Orange Slovakia "spent [a]couple of years
investing into own fibre infrastructure where viable".

(1073) As in Slovakia the share of population living in densely populated areas is
significantly lower than in other countries1511, it was even more difficult for AOs to
roll-out extensive own networks covering a sufficiently large share of the population
to compete effectively on a sufficient scale with ST's xDSL network (see also recitals
(1088), (1092), (1094), (1095), (1098) to (1108)). As Orange explained during the
meeting with the Commission of 3 June 2013: "the main obstacles in gaining new

1505 See in particular ST's Third Issues Paper of 30 August 2010, Doc ID 2401, or report "Observations on

the broadband market in Slovakia" by Martin Cave, Doc ID 2418; ST's Reply to the SO,
paragraphs 1575-1582; ST's Reply to the LoF, paragraphs 789-828.

1506 Doc ID 4243, p. 284.
1507 Doc ID 4245, p. 307.
1508 Doc ID 4247, p. 352.
1509 E-mail of 8 October 2013 from TUSR, Doc ID 4078.
1510 Doc ID 4188.
1511 See ST's Annex to the Issues Paper of 10/08/2009, ID954, p. 35 or ST' document "Additional

information regarding the retail broadband prices in Slovakia in the context of international price
comparisons following the Commission's request at the meeting of 2 October 2009" of 06/11/2009, Doc
ID1635, p. 15.

EN 273 EN

customers are that continuing investments in fibre is expensive, while financial
sources are scarce and also the fact that 47% of the Slovak population live in rural
area[s]"1512. Also, TUSR pointed out that the operational costs of fibre networks
increase when an AO only has a small proportion of end-users out of the potential
ones. Therefore, an AO would need many years to have their investments returned.
The consequence is that "as the real demand is much below the expectations, all
more extensive new deployment plans are being frozen for the time being"1513.

(1074) Third, in order to be able to roll out a new network efficiently, it is of crucial
importance for AOs to be afforded access, at the outset, to a minimum critical
network size and customer base that they can gradually expand in order to benefit
fully from network effects and economies of scale and be able to make further
network investments. This process, commonly referred to as the "investment
ladder"1514, is one that AOs operating in Slovakia ought to have been able to rely
upon during the infringement period.

(1075) The "investment ladder" usually comprises several steps: as a first step, an operator
targeting a mass market acts merely as a reseller of the incumbent's access product.
As a second step, the operator invests in developing its own national backbone
network and uses WBA (bitstream) to the incumbent's network. As its customer base
increases, the AO makes further investments into the backbone network and connects
to the incumbent's network on the basis of ULL, as part of a third step. It is only at
the fourth and final step that the operator invests into its own access network and
connects its customers directly (own access network).

(1076) Access to ULL is essential for AOs in order for them to be able to compete
effectively. For instance, the Progress Report on the Single European Electronic
Communications Market 2007 (13th Report)1515 shows that the increasing up take of
ULL in Europe helps new entrants to enter readily the market: "The fact that there
are now 23.5 million unbundled lines, compared to 11.6 million resold and 6.0
million bitstream lines, suggests that new entrants are climbing the investment
ladder". Additionally, as the Working Document of the Communications Committee
of November 2010 shows, ULL was the main form of competition and resale lines
were not significant anymore at Union level, "with the unbundlers climbing the
ladder of investment to the benefit of more investment intensive forms of
competition".1516 Also, ECTA emphasises the link between increasing take-up of
ULL and the gradual climbing of the ladder of investment by the new entrants:
"Evidence is emerging in some countries of the impact of the ladder of investment
strategy. For instance in France, it can clearly be seen that the proportion of new
entrant lines delivered by full LLU, shared access and bitstream has increased
(…)"1517.

1512 Doc ID 4189, Minutes of the meeting with Orange of 03/06/2013, point 33.
1513 See e-mail from TUSR of 8 October 2013, Doc ID 4078.
1514 See for instance ERG documents Broadband market competition report, ERG (05)23, 25/05/2005 (Doc

ID3352) or Report on price consistency in upstream broadband markets, ERG (09) 21, June 2009 (Doc
ID3353).

1515 Doc ID 4242, p. 10.
1516 See Communications Committee, Working Document "Broadband access in the EU: situation at

1 July 2010, dated 21 November 2010, Doc ID 4175.
1517 ECTA's Press release "Leading broadband countries benefit from competition" of October 2005 – Doc

ID 4170.

EN 274 EN

(1077) The fact that a step-by-step approach could be an interesting business model for AOs
is also confirmed in the Broadband market competition report of the European
Regulators Group (ERG) of May 20051518. It is also described in an ERG Report on
price consistency in upstream broadband markets of June 2009: "The starting point
in the dynamics of the ladder of investment is such that entrants initially occupy the
lowest “rung” of the ladder, reselling the vertically integrated incumbent's services,
operating as an ISP (in a pure services based competition). After that, the entrant
climbs up the ladder i.e. investing in infrastructure and deploying a network to offer
services progressively closer to the end user. Pricing at the different levels of the
value chain should then be set such that the entrant operators can consolidate their
market position in particular by increasing their customer and revenue bases, and
thus become able to provide more facility-based services to end customers. As a
result, efficient entrants who have gained sufficient financial strength can start to
move up the ladder for the purpose of searching for better margins created by the
wholesale and retail prices differences and the increased scale economies owing to
the customer base." 1519.

(1078) The progressive possibility of investments by AOs in the course of climbing the
"investment ladder" not only reduces the reliance on the incumbent's network, but
also increasingly enables them to add more value to their products to the end-user
and differentiate their services from the incumbent's products by offering additional
or innovative services. The ERG Report of June 2009 states in this respect that: "The
progressive ascension in the “ladder of investment” (from pure resale to bitstream
alternatives and from there to the development of one's own local loop infrastructure
or LLU) will require greater investment, but will also afford to third-party operators
the possibility of greater differentiation from the vertically integrated incumbent
operator (including the direct management of aspects such as the quality of the
service or the bandwidth available; the possibility to select the nominal speed for
upload/download transmission; or enhanced possibilities to offer integrated retail
solutions - including e.g. voice and/or TV as well as broadband Internet
services)"1520.

(1079) ST argues that the "ladder of investment" is not to be understood as a general theory,
that is to say the only way of market entry but as a set of regulatory policies which
encourage a certain type of entry, by certain categories of providers1521.

(1080) Although the "investment ladder" concept is not prescriptive and does not entail that
AOs must follow a step-by-step approach to invest into (broadband) infrastructure, it

1518 See ERG document Broadband market competition report, ERG(05)23, 25 May 2005, Doc ID3352, p.

2-3.
1519 See Report on price consistency in upstream broadband markets, ERG (09) 21 June 2009, Doc ID3353,

p. 9.
1520 See "Report on price consistency in upstream broadband markets", ERG (09) 21, June 2009, doc

ID3353, page 7.Also, the European Competitive Telecommunications Association (ECTA) considers
that "countries have been able to improve their broadband rankings over time by building a clear path
towards competition through the ‘ladder of investment’". ECTA concludes that "if action is taken by
regulators to promote competition by providing certainty about the ladder of investment, improving the
product offerings available to competitors and combating discrimination by the incumbents in favour of
their own broadband retail offers, there should be further scope to increase choice for consumers and
boost broadband penetration (…)" (ECTA's Press release "Leading broadband countries benefit from
competition" of October 2005 – Doc ID 4170, page 2).

1521 ST's Reply to the SO, paragraphs 1568-1574.

EN 275 EN

is recognised as a general principle which encapsulates the observed pattern of
market entry and expansion by new entrants in the context where the incumbent's
network cannot be easily duplicated. This pattern has prompted regulators in
Europe1522 (including Slovakia) to tackle established barriers to entry and expansion
on the markets such as the markets for WBA and wholesale access to ULL by
mandating access at various levels of the incumbent's network1523. The
Communications Committee (CoCom) Working Document "Broadband access in
the EU: situation at 1 July 2010"1524 of 21 November 2010 provides that "Access
regulation is based on the "ladder of investment" principle: the assumption that the
new entrants will acquire capital assets progressively, as they acquire customers and
revenues. In that sense, AOs based on the incumbent copper network would move
from low-investment types of competition like bitstream to fully unbundled local
loops, eventually replicating the incumbent's access network. Lower prices on the
local loop have moved the new entrants to go from low-intensive capital expenditure
solutions such as resale to higher investment like the full unbundling of the local
loop". ST's behaviour was liable to make devoid of substance the regulatory
obligation imposed on it to provide access to its ULL .

(1081) In a case like the present one infrastructure-based competition could not develop
very rapidly due to high network costs and the fact that the market for mass-market
retail broadband services was dominated by ST.1525 Therefore, effective ULL-access
for AOs would have allowed them to reduce their entry costs, to gain a customer
base and generate revenues more quickly, develop their retail broadband services and
differentiate their offerings as compared to ST's. Therefore, if competition on the
merits by AOs had not been hampered, it is likely that competition would have
developed more quickly and vigorously in comparison to a scenario where the
incumbent leaves to each and every AO no other opportunity to enter the market than
to build completely new own infrastructures.

(1082) In its submission of 31 May 20131526, Orange explained that "accessing to the
incumbent network is, normally, the first step of a network deployment", which
allows AOs to "compete progressively with the incumbent operator".

(1083) ST argued in the reply to the LoF1527 that Orange's position is in contradiction with
the submission made by Orange SA in response to the ERG Remedies Consultation
in 2003/41528 in which Orange raised concerns regarding the concept put forward by
ERG that access remedies should be designed to facilitate new entrant's market entry
along a "ladder of investment", a view shared by other incumbent operators which

1522 The ERG Report on price consistency in upstream broadband markets of June 2009 also emphasises

that the “ladder of investment” is implemented in the majority of the Member States in the context
where "all NRAs agree on the fact that efficient access regulation and pricing should stimulate entry by
efficient entrants, which would otherwise have difficulties in replicating the network of the incumbent"
(Doc ID 4175, pages 35 and 18).

1523 See also Progress Report on the Single European Electronic Communications Market 2007 (13th
Report), Doc ID 4242.

1524 Doc ID 4175, pages 35 and 18.
1525 See recitals (282), (283), (287), (329) and (334) above and subsection 6.1.3.
1526 Doc ID 4188.
1527 Reply to the LoF paragraph 808 et seq. Doc. ID4671-36.
1528 http://berec.europa.eu/doc/publications/call input draft appropriate remedies/orange.doc, Doc

ID4843.

EN 276 EN

had replied to this consultation1529. ST adds that Orange Slovensko's position was
opportunistic and expressed with the sole aim to harm ST.

(1084) This view cannot be accepted because it has no regard to the context and the
circumstances in which these views were expressed. The Orange response to the
ERG Remedies Consultation was made in 2003 by the parent company of the Orange
group and expressed the group's general views. In contrast, the submission from
Orange Slovensko was made in 2013 by representatives of a company which had had
a documented1530 and therefore credible interest in accessing ST's broadband
infrastructure, despite the general statements made by the Orange group years ago. In
the light of these considerations ST's claim that the submission made by Orange
Slovensko in 2013 was simply made to harm ST is purely speculative and cannot be
accepted by the Commission.

(1085) Moreover, ERG has thoroughly analysed the criticism expressed by the incumbent
and rejected it by pointing to the fact that ladder of investment concept proved to be
useful, leading to higher levels of infrastructure investment and broadband markets
to be more sustainable competitive1531. ERG pointed out: "The framework's concept
of ladder of investement links a pro-competitive regulation with investment which in
turn is pushing broadband penetration…"1532. ERG also underlined that: "regarding
the process of climbing the ladder, the data of the 11th Implementation Report1533
clearly indicate that the mechanism is working as predicted theoretically by the
model as the use of LLU (fully unbundled lines and shared access) increased
tremendously, LLU now being the main wholesale access for new entrants …"1534. In
the light of these elements, the Commission's findings on the proven benefits of the
"ladder of investment" as applied in the present case, the Commission rejects ST's
claim that Orange Slovensko's statements are opportunistic or have been made to
harm ST.

9.3.2. Own infrastructure deployment was the only possibility left to AOs on the retail mass
market for broadband services offered at a fixed location

(1086) As explained above, the Commission considers that by depriving AOs of access to
ULL, ST made more difficult or even impossible for AOs to enter the market on the
basis of their own infrastructure. ST's assertions that the AOs were simply not
interested in accessing ULL1535 are unfounded. The AOs did not access ST's ULL

1529 See ERG (03) 30 rev 1 ERG Common Position on the approach to Appropriate remedies in the new

regulatory framework;
1530 See eg. Orange's submission to TUSR, dated 20 October 2005, Doc ID 0297.
1531 See e.g. Revised ERG Common Position on the approach to Appropriate remedies in the ECNS

regulatory framework, final version May 2006, p. 83
http://www.irg.eu/streaming/erg 06 33 remedies common position june 06.pdf?contentId=542920&
field=ATTACHED FILE.

1532 ERG Revised ERG Common Position on Remedies, ERG (06) 19, Explanatory Memorandum, p. 8,
http://www.irg.eu/streaming/erg 06 19 explanatory memorandum revised erg common position on

remedies.pdf?contentId=544951&field=ATTACHED FILE .
1533 11th Progress Report, Annex I, COM(2006)68, SEC(2006)193, pp. 37, 56/57 (Figure 55),

http://www.irg.eu/streaming/erg 06 19 explanatory memorandum revised erg common position on
remedies.pdf?contentId=544951&field=ATTACHED FILE .

1534 ERG Revised ERG Common Position on Remedies, ERG (06) 19, Explanatory Memorandum, p. 9.
1535 ST's Reply to the SO, paragraphs 1597-1598.

EN 277 EN

because ST deterred them from ULL access by applying a margin squeeze and a
refusal to supply, as was already established1536.

(1087) The sole deployment of a new network without effective access to ULL is not,
contrary to what ST argues1537, the "preferred" option of AOs. The deployment of
the network in such case is, as emphasised by the Progress Report on the Single
European Electronic Communications Market 2009 (15th Report), slow and limited in
scope1538.

(1088) The Commission notes that AOs favour access to the incumbent's network, provided
it is possible under viable conditions. In this vein, Orange emphasised in its
submission of 31 May 20131539 that "accessing to the incumbent's copper network is
possible and allows AOs to develop their network step by step and allow them to
compete progressively with the incumbent operator. The access to the xDSL should
be the first step before the fibre optic. Thus, all the restrictions to the access of the
incumbent's network are a barrier to entry on the market"1540.

(1089) In the present case, AOs did not access ST's ULL because ST deterred them by
applying a margin squeeze and refusing to supply access to ULL1541. Due to the
disadvantageous terms upon which access to ULL was granted, Orange considered
that the deployment of a fibre network was the only practicable way to enter and
expand on the retail broadband market1542. Orange's internal presentation "Strategic
Framework" of March 20071543, points out that there is "no reasonable way to get via
fixed infrastructure to customer premises – T-Com successfully holds its dominant
position (no ULL)". Orange's conclusion is therefore that "only with own fixed
infrastructure OSK will be able to assure further solid growth of the Company".

(1090) Slovanet also tried to obtain reasonable access to the wholesale inputs from ST,
including ULL. Due to the disadvantageous terms upon which access to ULL was
granted, it submitted a number of complaints to the TUSR and the Slovak NCA1544.
Slovanet shortly realized that investing into fibre was the only practicable means of
continuing its business, so that in the end Slovanet was also forced to deploy its own
network without accessing ULL1545. The minutes of the conference call with
Slovanet of 7 August 20131546 explain the context of Slovanet's decision to invest
into fibre: "Our strategic decision at the end of 2006 to restrict as much as possible
the use of wholesale ST services was in principle the only possible solution to (…)

1536 See sections 7 and 8 above.
1537 ST's reply to the SO, paragraphs 1617, 1619-1623.
1538 See also Progress Report on the Single European Electronic Communications Market 2009 (15th

Report) – Commission Staff Working Document, Part 1, Doc ID 4247, page 355: "The largest fixed
alternative players, mainly due to difficulties in competing via use of the incumbent's wholesale DSL
products, are gradually moving away from the third party infrastructure to development of their own
networks. Such network deployment is however slow and limited in scale".

1539 Doc ID 4188.
1540 Doc ID 4189, Minutes of the meeting with Orange of 03/06/2013, point 26.
1541 See Sections 7. Refusal to supply and 8. Margin Squeeze.
1542 See Orange's submission of 31 May 2013, Doc ID 4188; Minutes of the meeting with Orange of

3 June 2013, Doc ID 4189, point 8.
1543 Doc ID 4330.
1544 See Minutes of the conference call with Slovanet of 7 August 2013, Dos ID 3959, point 2.7.
1545 See reply of Slovanet to the RFI of 13/06/2008, Question4.18 (ii), Doc ID 66.
1546 Doc ID 3959, Minutes of the conference call with Slovanet of 07/08/2013, point 2.7.

EN 278 EN

how to continue in business at all (as proof, we attach the printed report of Slovanet
from November 2006)".

(1091) This is also a general trend noticed in the Progress Report on the Single European
Electronic Communications Market 2009 (15th Report) – Commission Staff Working
Document, Part 11547: "The largest fixed alternative players, mainly due to difficulties
in competing via use of the incumbent's wholesale DSL products, are gradually
moving away from the third party infrastructure to development of their own
networks. Such network deployment is however slow and limited in scale".

(1092) Moreover, ST itself recognises AOs' interest in unbundling ST's local loops, even in
the presence of AOs' fibre network. That was confirmed in an email of T-Mobile
Slovakia's CEO reacting to the news that Orange Slovensko concluded a framework
agreement for access to the ADSL Partner product of ST: "[…]"1548.

(1093) ST argues that research relating to broadband markets indicates that the "investment
ladder" approach has a negative replacement effect on facility-based competition
insofar as it reduces the incentives of AOs to invest into their own networks, and
hence this concept is not acceptable1549.

(1094) However, apart from the fact that this assertion is unconvincing and unsubstantiated,
Article 102 TFEU protects the competitive structure of the market, which for the
reasons set out above, ST's behaviour was liable to damage. Moreover, if AOs had
had access to xDSL, they would probably have still invested into their own networks
eventually, possibly even at more advantageous financial conditions compared to the
situation where they were denied the choice and opportunity to gradually climb the
ladder of investment. For instance, Orange pointed out that had it been afforded
access to ST's network, it would have nonetheless invested into deployment of its
fibre network but in several steps, benefiting from an existent customer base.1550

(1095) In addition, ST's internal documents demonstrate that fibre roll-out would be
inevitable in the middle-term due to technical limitations of the metallic network in
Slovakia and the increasing demand of customers for high-speed access1551.
Therefore, even if alternative competitors had had access to xDSL, roll-out of fibre
would have probably taken place in Slovakia in order to ensure sufficient capacity
and quality of broadband products. Also, as shown in recitals (322) and (323), ST
itself was the most important operator rolling out fibre in Slovakia, as the coverage
of its network exceeded the coverage of Orange's network in 2009 and developed its
fibre network in parallel with its copper network, therefore benefiting from an
existing customer base and economies of scale. That shows that ST was not deterred
from investing into fibre just because it had its own copper network. There are no
reasons why AOs would act differently from ST and would be deterred from
investing into fibre once they would have access to ST's access network through
ULL.

1547 Doc ID 4247, p. 355.
1548 See email by the CEO of T-Mobile Slovensko to the vice-president of Slovak Telekom, of 02/04/2008

(Doc ID0197, p. 6-7)
1549 ST's Reply to the SO, paragraphs 1625-1627.
1550 See Minutes of the meeting with Orange of 03/06/2013, Doc ID 41 89, point 26.
1551 See e.g. presentation […], ID1405.

EN 279 EN

(1096) Against this background it is clear that, apart from the fact that in the market at issue
competition can be done on the merits only if AOs are given effective access to ST's
ULL, there is furthermore an additional aspect of anticompetitiveness in ST's
behaviour: although ULL-based entry is not the only possible form of market
entrance, it allows infrastructure-based competition to develop more effectively.

9.3.3. Lack of access to an initial customer base and network revenues rendered
competition by AOs less effective

(1097) AOs should be afforded the option of obtaining an initial access to the incumbent's
network under reasonable conditions, before gradually building up their networks, as
opposed to directly investing into their own infrastructure. By refusing access to
ULL, the Commission considers that ST put them at a disadvantage vis-à-vis ST,
which was able to use its network revenues and initial customer base in order to
compete and develop its own fibre-based services.

(1098) Several AOs emphasised the importance of an initial customer base for them to
compete effectively. Orange pointed out that "if Orange ha(s)d had access to DSL at
that time, the same investment into fibre would have been done but in several steps,
benefiting from an existent customer base and not having to create it from scratch.
Orange was therefore forced to leapfrog the ladder of investment"1552.

(1099) Slovanet also mentioned that "it was important to keep (and of course expand) the
existing DSL client base and gradually migrate it into the expanding qualitative
higher (optical) network and offer them other services with added value which
generates extra revenue. The conduct of ST forced Slovanet to continuously search
for a balance between our profitability and the growth of our market share and the
competitive pressure from ST was restricted (…).ST with its issued RUO (…) creates
artificial barriers for its competitors, for example by the fact that it increases costs
on these wholesale input markets to slow down their prognosis of profitability and so
make it hard to create or expand the base of AO's clients, which would enable
greater rollout of their own infrastructure"1553.

(a) Access to ULL allows AOs to benefit from an initial customer base

(1100) Indeed, first, without an effective access to ULL the AO is not able to obtain a
customer base at comparatively low costs, which is crucial for the generation of
revenue but also allows the AO to induce its ULL customer base to migrate to fibre.

(1101) During its meeting with the Commission of 3 June 2013, Orange pointed out that
"The access to DSL remained crucial, without it Orange could not compete
effectively, as ST had a strong customer base for DSL and leveraged its market
power from DSL to fibre competition"1554. Indeed, in areas where AOs manage to
deploy their networks without having initial access to ULL, they do not have a
sufficient customer base for which to provide services1555, whereas ST has such a
customer base. Indeed, it is much easier to convert existing customers from xDSL to
fibre-based services, as the ST example of successful conversion shows1556. For

1552 Doc ID 4189, Minutes of the meeting with Orange of 03/06/2013, point 26.
1553 Doc ID 3959.
1554 Doc ID 4189, Minutes of the meeting with Orange of 03/06/2014, point 26.
1555 See e-mail from TUSR of 8 October 2013, Doc ID 4078 – showing that operational costs of fibre

networks increase when an AO has only a small proportion of end-users out of the potential ones.
1556 See section 6.1.3 on Dominance in the retail market.

EN 280 EN

instance, in one internal document ST refers to its intention to "[…]".1557 ST's
behaviour deprived AOs of a similar possibility.

(1102) The Commission notes that even if Orange rolled out fibre, very few customers from
the ones that were covered by Orange's fibre actually switched to Orange: even
though Orange invested significant sums into fibre coverage, amounting to SKK 1bn
(EUR 33 million) in 20071558 alone, its actual number of fibre customers remained
significantly lower than ST's1559. Although Orange's fibre network covered
300 000 households in 2009, Orange had only 38 000 fibre subscribers (accounting
for only 12.6% of the total capacity)1560. Orange explained in its submission of 31
May 2013 that it has been able to compete after it started its service (gradually since
September 2007) only for a part of the customers within its FTTH coverage.
However, Orange was not able to effectively compete "for the most of the
addressable customers (more than 80% of households)"1561. Orange's internal
presentation1562 shows that although Orange and ST had the same starting position
regarding fibre deployment and very similar fibre coverage (2011/2012), "ST was
successful in migration from DSL to FTTH" (which Orange was not able to do).
Orange explained that ST "has 40% more FTTH customers due to migration from
initial DSL base, so every second DSL customer in coverage of FTTH was migrated
to FTTH". Orange's conclusion was that if Orange Slovensko "ha(ve) had DSL since
2004, OSK (has)would have had now by 12k FTTH customers more thanks to
migration from own DSL base".

(1103) This is also confirmed by Slovanet, which emphasised in its conference call with the
Commission of 7 August 20131563 that: "from the client base viewpoint, it is
important for the operator to keep existing clients because acquiring new clients is
much more expensive than keeping old ones".

(1104) Also, offering WBA-based services only is not enough for AOs to build a sufficient
customer base, as it is not possible for AOs to differentiate their WBA offers from
ST's own services1564. Moreover, it is not possible to offer innovative services such
as IPTV and Triple play based on WBA.

(b) Access to ULL allows AOs to benefit from an initial revenue base

(1105) Without an effective access to ULL it will be more difficult for AOs to gradually
invest into their own fibre. Rolling out alternative networks such as fibre is on a
larger scale very expensive and risky and involves significant delays1565. Without

1557 ST's internal document of June 2008, Doc ID1374, p.24.
1558 Presentation "No. 1 in Broadband and TV Project, Cooperation between ST/T-com and Orange

Slovensko a.s." Doc ID1291, p.2.
1559 In its press release of December 2009 Orange indicates that its fibre network covers in total 300,000

households but the number of fibre customers is only 38,000 – see Orange Slovakia press release of
9.12.2009, Doc ID2011; in December 2010 Orange had only 43,000 fibre customers – see Orange's
2010 Annual Report, Doc ID3347, p. 7

1560 See Orange Slovakia press release of 9.12.2009, Doc ID2011.
1561 Doc ID 4188.
1562 Doc ID 3863, Orange Presentation "SVK – FIX BB volume evolution – DSL vs. others", slide 3 "SVK –

FIX BB volume evolution – DSL vs. others".
1563 Doc ID 3959.
1564 See recital 198.
1565 See e.g. reply of Orange to RFI of 07/04/2009, Question 36, ID0330, p.18 referring to the "demanding

character of FTTH investment as regards time and finance", similarly see also its reply to Questions 18

EN 281 EN

revenues and cost savings stemming from ULL-based services, it is more difficult for
AOs to invest into their networks, and hence the deployment of their networks
proceeds slowly or even not at all1566. The WIK-Consult Report "Wholesale pricing,
NGA take-up and competition" of 7 April 20111567 shows that "An independent fibre
investor requires special cost savings or other advantages in order to outcompete the
copper incumbent who has such advantages investing in fibre, and may face the
threat of the incumbent pre-empting its investment thereby rendering it unprofitable".

(1106) In its submission of 31 May 20131568, Orange considers that having access to ST's
network at reasonable economic conditions from the outset "would have enabled
OSK to invest in the xDSL network and have access quicker to more customers with
a better return on investment from the beginning". Also, Slovanet explains that the
reason for its interest in ULL was to achieve savings, which would generate capital
for the gradual construction of Slovanet's network: "The reason for our interest in
(…) RUO was (…) to achieve savings (…), which would generate capital for the
gradual construction of our own network (…). Also, Slovanet pointed out that "Each
operator needs to achieve a certain critical volume of operation and revenues from
this operation to make economies of scope and scale to be able to invest in its own
infrastructure. Therefore the roll-out of our optical network was very restricted
because it was limited by the permitted maximum credit loading and restricted
available capital"1569.

(1107) In the context where ST itself decided to deploy fibre only in parallel with upgrading
its copper network, AOs also prefer to roll out their own networks after accessing
ST's network through ULL. Indeed, as regards a possible roll-out of fibre as an
alternative to ST's xDSL network, ST itself indicated in the business plan for its
project "No. 1 in Broadband and TV" that rolling-out "pure" high-speed fibre
broadband access in Slovakia "was proven […]"1570. ST therefore decided for a
"hybrid" project combining fibre roll-out with upgrading the existing metallic
network. However, even the hybrid project limited to the […] largest cities required
according to ST capital expenditure amounting to […] SKK in 2007-2009 only and
the expected discounted payback period of the investment was about […] years1571.
In addition, the implementation of the project proved more difficult than expected
and in March 2008 ST's internal documents indicated that: […]"1572.The expected

(page10) or 39 (page 20). In addition, the massive roll-out of fibre network by Orange was enabled by
in several respects unique situation in Slovakia in 2005-2006 (no possibility of viable wholesale access
combined with an intention of Orange Group to test a massive roll-out in a smaller country - see Doc
ID1920,p.2). Also UPC confirms that upgrading their cable TV network for broadband and triple play
services requires significant investment and that due to limited financial sources they had to make the
investments gradually and are still not able to provide triple play in all cities covered by their networks
(see reply of UPC to RFI of 07/04/2009, Doc ID0278, p.9).

1566 See Minutes of the meeting with Orange of 03/06/2013, Doc ID 4189, point 26; WIK-Consult Report
"Wholesale pricing, NGA uptake and competition" of 7 April 2011, Doc ID 4302.

1567 Doc ID 4302.
1568 Doc ID 4188.
1569 Doc ID 3959, Minutes of the conference call with Slovanet of 7 August 2013.
1570 See […], Doc ID 1295, p.7.
1571 See […], Doc ID 1295, p.2-3.
1572 See […], Doc ID 1347,p.5.

EN 282 EN

discounted payback period was prolonged to […] years in March 20081573 and to […]
years in March 20091574.

(1108) ST's submission that the deployment of new networks is in fact less costly and more
advantageous for the AOs than ULL entry1575 is unconvincing and unsubstantiated
for the reasons explained above in recitals (1105) to (1107). Moreover, Orange
emphasised "...the demanding character of FTTH investment as regards time and
finance..."1576 and explained that: "...in view of the extensive investments of Orange
Slovensko a.s. in FTTH it is not possible to expect in the nearest future any profits
from provision of our services or network."1577 Orange also expressed the view that
from an investor's point of view most of such investment, that is to say a network
which has roughly a 15% population coverage, would have never been realised1578.

9.4. Conclusion
(1109) On the basis of recitals (1046) to (1108), the Commission concludes that the

exclusionary behaviour of ST was likely to have negative effects on competition and
thereby consumers in the retail mass-market for broadband services at a fixed
location in Slovakia. In the present case, trade between Member States may be
affected because ST's abusive conduct described above relates to access to ST’s
ULL, which extends over the entire territory of the Republic of Slovakia, and that
territory constitutes a substantial part of the Union. These practices affect the market
structure by artificially raising barriers to entry to wholesale market for
telecommunications operators in Slovakia and thus at least potentially restrict the
possibility for undertakings established in other Member States to establish
themselves in the Republic of Slovakia.

10. QUALITATIVE AND QUANTITATIVE INDICATIONS UNDERPINNING THE FINDING OF
THE POTENTIAL ANTICOMPETITIVE EFFECTS OF ST'S CONDUCT

(1110) In accordance with the case-law it is sufficient to demonstrate that ST's behaviour
has potential anticompetitive effects on the market, which the Commission showed
in particular in section 9 "Potential anticompetitive effects of ST's conduct". Despite
it not being necessary, the Commission has also reviewed the quantitative indications
of the potential negative effects of ST's conduct on the retail broadband services
market. The assessment of the qualitative and quantitative indications underpins the
finding of the potential anticompetitive effects of ST's practices.

1573 See […], Doc ID 1347,p.5.
1574 See […], Doc ID 1420, p.23.
1575 ST's Reply to the SO, paragraphs 1585-1586.
1576 See reply of Orange Slovakia to RFI of 07/04/2009, Question 36, Doc ID 330,p.18.
1577 See reply of Orange Slovakia to RFI of 07/04/2009, Question 18, ID330,p.10.
1578 According to its own reply to the request for information, Wimax has a coverage of 250,000 households

at the beginning of 2009, Doc ID272, p.7). However, it has to be noted that its market share in the
overall broadband market remains well below 5%.

EN 284 EN

to UPC its market share was decreasing over time and remained well below 10% in
2010.

(1113) Also, the Progress Report on the Single European Electronic Communications
Market 2007 (13th Report) – Commission Staff Working Document, Part 11584,
chapter on Slovakia of 19 March 2008, finds that: "The position of the incumbent on
the overall broadband market is still very strong, at 54.8% of total fixed retail lines"
and concludes that "the incumbent's position in the DSL section remains
unchallenged"1585. The Progress Report on the Single European Electronic
Communications Market 2008 (14th Report) – Commission Staff Working
Document, Part 1, chapter on Slovakia of 30 July 20091586 shows that the
incumbent’s position in the fixed market remains largely unchallenged and that "The
new entrants’ share of all fixed retail access lines grew by 2.8 percentage points to
48% in January 2009. However, taking into account the incumbent’s unchallenged
status on the DSL market with 92% of all DSL retail lines, the incumbent still holds a
very significant position in the fixed broadband market overall". Also, the Progress
Report on the Single European Electronic Communications Market 2009 (15th
Report) – Commission Staff Working Document, Part 1, chapter on Slovakia, of 25
August 2010, emphasised that in Slovakia "the DSL segment of the market remains
in the hands of the incumbent"1587.

(1114) ST argues that in some local areas its market shares are significantly lower because it
faces there very important competitors with market shares significantly higher than at
the national level1588. Despite reservations as to the quality of this market share data,
the Commission acknowledges that in some areas (in particular densely populated
areas in cities) the deployment of Orange's fibre network as of 2007 may have
reduced the extent of ST's market power.

(1115) However, the development of the market share of ST in the total fixed access retail
broadband market was at least in the period 2004-2008 contrary to the trend in the
Union as a whole, as shown by the following chart:

1584 Doc ID 4243, p. 286.
1585 Progress Report on the Single European Electronic Communications Market 2007 (13th Report) –

Commission Staff Working Document, Part 1, chapter on Slovakia – Doc ID 4243, p. 284.
1586 Doc ID 4245, p. 310.
1587 Doc ID 4247, p. 352.
1588 See in particular […] paper based on a […] survey of the technology and providers' shares of main

broadband connections in Slovakia – Results of a […] survey, December 2010, Doc ID 2657.

EN 287 EN

incumbents' market shares at Union level in the xDSL market segment decreased
slightly between January 2006 and July 2010, from 59,7% to 55,0% in July 2010.

(1122) In this context, ST puts forward the argument that ST's xDSL share does not
constitute evidence of anticompetitive effects. Given that the relevant retail
broadband market includes all fixed technologies, the consumer welfare does not, in
ST's view, require a diversity of operators within one segment. Furthermore, ST
considers that the AOs independently decided to roll-out their own network due to
low popularity of xDSL1592.

(1123) The Commission finds these assumptions not only irrelevant for the finding of likely
anticompetitive effects, but also unfounded for the reasons mentioned above in
section "9. Potential anticompetitive effects of ST's conduct". There is evidence
indicating that ST's exclusionary behaviour is likely to have foreclosed AOs from the
mass-market ULL-based xDSL segment, an important segment of the overall retail
mass-market for broadband services offered at a fix location, in view of the
significant share of ST in the xDSL segment ([90-100]% in 2010), the overall
number of subscribers, importance for final consumers, dynamic growth, its
proportion out of all fixed broadband connections ([40-60]% in the period 2005-
2010) and its importance for innovative services.

10.3. ST's counterfactual analysis
(1124) ST attempts to establish a counterfactual (what would have been the situation in case

of ULL-uptake) and compare1593 the retail broadband market situation in high ULL
uptake Member States1594 with the market situation in countries with low ULL
uptake Member States1595. By comparing average values for two specific parameters
(proportion of non-incumbent broadband lines and proportion of broadband lines
with download speed greater than or equal to 10 Mbps) for these two group of
countries, ST argues that there is stronger facility-based competition in countries
with a lower ULL uptake and thus that a greater uptake of ULL in Slovakia would in
fact be to the detriment of consumers1596. However, the Commission considers that
this analysis is not only irrelevant for the purposes of establishing potential
anticompetitive effects as shown above in section 9.2, but also suffers from a number
of methodological problems which invalidate any such general conclusions. In
particular:

(a) It is not clear why ST has chosen these two particular parameters to compare
the competitive situation. The Commission notes that by choosing other
possible parameters, the conclusion would be exactly the opposite. For
example, (i) the average broadband penetration in the high ULL countries was
26.3% compared to only 19.5% in the low ULL uptake countries, (ii) the share
of lower-end speed lines (>144 kbps and < 2Mbps) was only 17.6% in the high
ULL uptake countries and 23.5% in low ULL uptake countries, (iii) the
percentage of population using triple play was 3.8% in high ULL uptake

1592 See ST's Reply to the SO, paragraphs 1634-1635; ST's Reply to the LoF, paragraph 884.
1593 See ST's Third Issues Paper, Doc ID2401, p.25ff.
1594 Defined by ST as Member States with the proportion of ULL lines greater than 17.6%: Germany,

Greece, Finland, France, Italy, Spain, Sweden and the United Kingdom.
1595 Defined by ST as Member States with the proportion of ULL lines lower than 7.6%: Belgium, Bulgaria,

Czech Republic, Estonia, Hungary, Ireland, Lithuania, Latvia, Malta, Poland, Romania and Slovakia.
1596 See also ST's Reply to the SO, paragraphs 1617-1622.

EN 288 EN

countries compared to only 2.3% in low ULL uptake countries1597 and (iv) the
average Broadband Leadership 2010 index was 87 for high ULL uptake
countries and 80 for low ULL uptake countries1598.

(b) The analysis does not control for other differences (such as state of
development of wholesale broadband offers in new and old Member States)
which may affect the results. Therefore, the differences between the
competitive situations in the retail broadband markets of countries may be also
caused by factors other than ULL uptake. In particular, the composition of the
two groups of countries clearly shows that while the high ULL uptake group
includes exclusively old EU15 Member States, the low ULL uptake group is
mostly composed (with only two exceptions out of 12 countries) by the new
Member States. ST itself argues that there are significant differences between
the old and new Member States relating to the conditions on the broadband
market1599.

10.4. ST's argument invoking the absence of prejudice to consumers

10.4.1. The potential anticompetitive effects of ST's behaviour entail consumer harm

(1125) ST pursues the argument that consumer harm is not evident in the case at hand as it is
apparent from diverse international reports that Slovakia is at the forefront in terms
of fibre network roll-out1600. The Commission considers that the likely negative
effects of ST's behaviour in Slovakia as a whole remain, and that the potential
anticompetitive effects illustrated above entail consumer harm. Insofar as ST is
suggesting that the Commission should prove actual anti-competitive effects in the
present case, it is recalled that such proof is not a pre-requisite for the establishment
of a violation of Article 102 of the Treaty. Nor is it necessary for the Commission to
prove direct consumer harm in terms for example of higher prices or greater quality
of the services.

(1126) Due to ST's exclusionary conduct regarding access to ULL, the competitiveness of
the market was likely to be restricted. As also noticed by Slovanet: "the purpose of
RUO was the accessibility of the network of the historic operator in order for
competitive operators to generate market competition for the maximum number of
clients profiting from this competition between operators"1601.

(1127) Moreover, apart from the fact that ST's claims about the absence of consumer harm
are irrelevant as shown above, they are also unfounded. Without such constraints on
competing AOs, it is likely that the market would have delivered greater benefits to

1597 All these comparisons are based, similarly as in case of ST's examples, on figures contained for

individual countries in the Commission's Commission Staff Working Document accompanying the 15th
Progress Report, available at the webpage
http://ec.europa.eu/information society/policy/ecomm/library/communications reports/index en.htm,
Doc ID4247.

1598 See presentation of the results of the study elaborated by Said Business School – University of Oxford
and Universidad de Oviedo, sponsored by Cisco, Doc ID3361. The Broadband Leadership index takes
into account various criteria measuring broadband quality and penetration in individual countries.

1599 See in particular ST's Third Issues Paper, Doc ID 2401, as well as the report for ST by
[…]"Observations on the broadband market in Slovakia", Doc ID 2418.

1600 ST's Reply to the SO, paragraphs 1699-1701.
1601 See Minutes of the conference call with Slovanet of 07/08/2013, Doc ID 3959, point 4.7.

EN 289 EN

consumers as a whole, such as increased choice of innovative services throughout the
Slovak territory, higher broadband penetration and a downward pressure on prices.

(1128) While fixed wireless access in general is not sufficient to provide innovative services
such as triple play and IPTV1602, other fixed technologies such as fibre or cable TV
networks have significantly smaller coverage1603 limited mainly to densely populated
areas in cities1604. Due to ST's behaviour, AOs have not been able to use ULL for the
introduction of their own innovative services such as triple play and IPTV on a large
geographical scale. For instance, Slovanet explained that it was planning to offer
through ULL full scale services, such as analogue narrowband access, digital
narrowband access, broadband DSL access and voice services which could have
been migrated from bitstream.

(1129) Also, ST's internal documents cited at recitals (389) and (390) clearly suggest that
enabling access to wholesale products was expected to have a "negative" impact in
the form of enhanced competition to ST's retail xDSL products, in particular with
respect to innovative services such as triple play and IPTV. ST has therefore been
aware of the fact that the wholesale access to its network would enable AOs to
innovate and increase quality more easily, effectively and in a timely manner. ST's
behaviour allowed it to preserve its competitive advantage stemming from the fact
that it was alone in providing such innovative services outside densely populated
areas and also reduced the pressure on ST to innovate and to increase quality. For
instance, Slovanet explained that "ST introduces on related retail sales markets
products that AOs cannot replicate because of the conditions in the input market.
Therefore the market shares of AOs are very low compared with countries where
incumbents are fair to AOs".

(1130) Indeed, there is further scope for competition outside densely populated areas, in
particular as the DSL coverage in rural areas in Slovakia is significantly lower in
comparison with the DSL coverage in rural areas at Union level. The Europe's
Digital Competitiveness Report, main achievements of the i2010 strategy 2005-
20091605, shows that despite an increase regarding the DSL coverage in the EU,
Slovakia scores low in terms of DSL rural coverage in 2005 (25% versus 66% at
Union 27 level in 2005). As shown by the Progress Report on the Single European
Electronic Communications Market 2007 (13th Report)1606, the gap between DSL
coverage in Slovakia and the Union 27 average continues in the following years: in
2007, there was a 29.5% DSL coverage in rural areas in Slovakia1607, compared with
71.3% at Union level. In 2008, the DSL coverage in rural areas remains low in

1602 See responses of AOs to the RFI of 07/04/2009, e.g., Orange – Doc ID0330, p.20, Slovanet – Doc

ID418, p.13 or Dial Telekom/eTel – Doc ID0287, p.22.
1603 See e.g. Commission Working Document to the 14th Progress Report on the single European electronic

communications market – 2008, p. 309-310. See also presentation by the research institute VÚS
"Digital Divide na Slovensku" of 19/06/2008, Doc ID3362, p. 10. See also UPC reply to RFI of
07/04/2009, Question 36, Doc ID0278, p.9. Further, by far largest alternative fibre network of Orange
covered in December 2009 only 17 cities in Slovakia while further continuing with improving the
coverage of these cities (see Orange press release of 09/12/2009, Doc ID 2011).

1604 See Commission Working Document to the 15th Progress Report on the single European electronic
communications market - 2009, p. 354, Doc ID4247.

1605 Doc ID 4174, p. 24.
1606 Doc ID 4242, p. 34.
1607 The Chapter dedicated to Slovakia – Doc ID 4243.

EN 290 EN

Slovakia (43% compared with 77% at Union level)1608. In 2009, Slovakia was still
lagging behind in terms of DSL rural coverage (54% rural coverage compared with
80% rural coverage at Union level)1609. That shows that it is even more important to
have an effective competition in these rural areas, where DSL coverage is low. Also,
the Europe's Digital Competitiveness Report 20101610, chapter dedicated to Slovakia,
finds that "Overall coverage in Slovakia, nevertheless, remains low and the lack of
quality electronic services affects rural areas in particular".

(1131) Moreover, the mere roll-out of fibre does not guarantee in itself and in all
circumstances effective competition in the retail mass market for broadband services
offered at a fixed location. Indeed, in areas where AOs rolled out fibre networks
without initial access to ULL, they probably do not have a sufficient customer base.
Absent ST's exclusionary conduct, it is likely that consumers would have also
benefited from innovative services based on fibre. When an operator uses its xDSL
network to gain customers and therefore effectively deploys a fibre network, it has a
customer base that can then convince to move to fibre1611.

(1132) Moreover, in view of the Commission's findings on the potential negative impact of
ST's exclusionary behaviour on competitors it is reasonable to assume that if
competitors had had access to ULL on reasonable and fair prices and conditions, the
prices of retail broadband products would have likely been lower. In addition,
competitors were forced to rely from the very beginning almost exclusively on the
roll-out of their own networks which is also likely to increase their costs reflected in
final prices, in particular that rolling-out their own networks is expensive and time-
consuming. Absent ST's exclusionary behaviour, it is likely that the price of retail
broadband products based on fibre would have been lower.

(1133) In addition, it is likely that AOs could have offered innovative broadband services
based on fibre sooner and more extensively (that is to say in more geographical
areas) to the benefit of consumers1612 than they actually did. As Orange explained,
"the money Orange spent that way (i.e. leap-frogging the "ladder of investment")
could have been used in getting access to other areas, sooner or to improve the
already existing access to the benefit of consumers"1613.

(1134) The impact of ST's exclusionary behaviour is potentially even more significant in
case of business customers using standard mass-market broadband products (that is
to say in particular SoHo1614 or SME customers). Even though it is not possible to
identify clearly a distinct market for these customers due to the significant overlaps
between residential users and small business users, business users are in general
more dependent on xDSL products as they are less likely to switch to some
alternative technologies such as leisure-time focussed CATV offers or low-quality
FWA products.

1608 Europe's Digital Competitiveness Report, main achievements of the i2010 strategy 2005-2009 (Figure

4) – Doc ID 4174, p. 24.
1609 Europe's Digital Competitiveness Report 2010 (Figure 2.16) – Doc ID 4173, p. 49.
1610 Doc ID 4173.
1611 See Orange Presentation "SVK - FIX BB volume evolution - DSL vs. others", Doc ID 3863, slide 3;

Minutes of the conference call with Slovanet of 7 August 2013, Doc ID 3959.
1612 See Minutes of the meeting with Orange of 03/06/2013, Doc ID 4189, point 26; WIK-Consult Report

"Wholesale pricing, NGA uptake and competition" of 7 April 2011, Doc ID 4302.
1613 See Minutes of the meeting with Orange of 03/06/2013, Doc ID 4189, point 26.
1614 Small Office/Home Office.

EN 291 EN

10.4.2. The overall development of the prices for broadband services in Slovakia

(1135) ST argues that there is no evidence of consumer harm because broadband prices in
Slovakia "are among the lowest in the OECD and have been falling over time"1615.

(1136) The Commission reviewed several comparisons of retail prices in Slovakia with
prices in other Union countries to explore whether retail broadband prices in
Slovakia were higher than in other Union countries. However, such comparisons are
inherently very difficult in view of differences in product characteristics and often
complex and varying pricing structures of broadband services in different
countries1616. Any comparison thus needs to make a number of simplifications and
assumptions affecting the reliability of the comparison and any results need to be
assessed with caution.

(1137) Taking into account these limitations, the Commission identified several
international benchmarking studies which provide indications that prices in Slovakia
in the most relevant categories of products were during the relevant period
significantly above the prices in other Union Member States1617.

10.4.2.1. Price comparisons for 2007 and 2008

10.4.2.1.1 The 2008 Van Dijk report - based on data from 2007 and 2008

(1138) One source of international benchmarking for broadband services prices are reports
prepared by Van Dijk Management Consultants for the Information Society and
Media Directorate-General of the European Commission. The report analysing prices
from the period before the initiation of proceedings against ST was published in
December 2008 ("2008 Van Dijk report")1618. This study analyses the prices of
residential retail broadband offers by operators in 27 Member States as well as
Norway, Iceland, Japan, South Korea, Canada and the USA. The analysis concerns
all broadband offers of AOs representing at least 80% of the national market in
question. In view of the composition of ST's products sold, the most important
categories are broadband products with download speeds 1 024-2 048 (incl.) Kbit/s
and 2 048-4 096 (incl.) Kbit/s, covering ST's Turbo 1, Turbo 2 and Turbo 3 products.

1615 ST's reply to the SO, paragraph 1641.
1616 A "difficulty of perfect international comparison of either price or speed" is recognised in the

submission of […], "Observations on the broadband market in Slovakia", Doc ID2418, p.18. Similarly,
ST acknowledges in another submission that "[a]ny cross-country price comparison requires a set of
simplifying assumptions, which necessarily influence the results", see Doc ID1635, p.3.

1617 See "Broadband Internet Access Costs (BIAC) – First half of 2008" by Van Dijk Management
Consultants for DG INFSO of the Commission of December 2008, Doc ID 3366; "Broadband Internet
Access Costs (BIAC) – Second half of 2009" by Van Dijk Management Consultants for DG INFSO of
the Commission of January 2010 ("2009 Van Dijk report"), Doc ID3367; OECD Communications
Outlook 2009 published in August 2009, Doc ID 3363; Communications Committee, Working
Document "Broadband access in the EU: situation at 1 July 2010, dated 21 November 2010, Doc ID
4175; Progress Report on the Single Electronic Communications Market 2008 (14th Report) –
Commission Staff Working Document, Part 1, Doc ID 4245; Europe's Digital Competitiveness Report,
main achievements of the i2010 strategy 2005-2009, Doc ID 4174; OECD Communications
Outlook 2011, "Figure 7.20: Range of broadband prices for a monthly subscription – no line charge,
September 2010, USD PPP", Doc ID4193.

1618 See "Broadband Internet Access Costs (BIAC) – First half of 2008" by Van Dijk Management
Consultants for DG INFSO of the Commission of December 2008, Doc ID3366.

EN 292 EN

(1139) As regards the category 1 024-2 048 (incl.) Kbit/s, Slovakia was in April 2007 the
third most expensive country1619. In October 2007 and in April 2008, prices
increased, as the Slovak Republic had the most expensive median offer of all
countries amounting to 82.99 purchasing power parity ("PPP") EUR1620.

(1140) As regards the category 2 048-4 096 (incl.) Kbit/s1621, Slovakia was among the three
countries with by far the most expensive median offer in October 20071622. In April
2008 the Slovak Republic had the second most expensive median offer from the
sample (97.45 PPP EUR compared to the EU27 median of 36.89 PPP EUR) and the
most expensive lowest offer (88.78 PPP EUR).

(1141) Also, the Progress Report on the Single European Electronic Communications
Market 2008 (14th Report) – Commission Staff Working Document, Part 11623 shows
that while prices for broadband subscriptions, with the exception of the lowest speed
basket, decreased on average in the Union between April 2007 and April 2008, a few
Member States1624, amongst which Slovakia, experienced an increase in prices for
the "1-2 Mbps" basket and for the "2-4 Mbps" basket in that same period.

(1142) As regards bundled products in the 1 024-2 048 (incl.) Kbit/s and 2 048-4 096 (incl.)
Kbit/s speed categories, the 2008 Van Dijk report shows that Slovakia had in April
2008 the most expensive lowest offer for Internet+TV double play bundle with a
speed of 1 024-2 048 (incl.) Kbit/s1625 and a slightly above average (62.24 PPP EUR
compared to EU27 average of 58.70 PPP EUR) lowest offer for Internet+TV+fixed
telephony bundle in the same speed category. However, the analysis with respect to
bundles ranks only the least expensive offers and thus it provides less information
about the overall national price level.

(1143) As to speeds higher than 4 Mbit/s, the prices in Slovakia (where there is any offer
available in Slovakia identified) tend to be more in line with the average prices of
other countries. However, ST's products having higher speeds than 4 Mbit/s
represented in 2008 only a small part of the overall broadband market in
Slovakia1626.

(1144) ST raised several methodological issues in relation to the 2008 Van Dijk report1627
such as the fact that the report uses list prices, instead of promotional prices, that the
prices include non-recurring charges such as the modem prices, which are higher
than the usual modem used in Slovakia and that the PPP used in the report

1619 See graph on pages 56-57 of 2008 Van Dijk report.
1620 See Chapter 4.2.3 of 2008 Van Dijk report.
1621 See pages 60-67 of 2008 Van Dijk report.
1622 There was no Slovak offer included in this category in April 2007 – see graph on pages 64-65 of the

Van Dijk report.
1623 Doc ID4245, p.20-21.
1624 The other Member States are: Finland, Germany, Italy, Ireland, Malta, Poland and Spain, Doc ID4245,

p. 21.
1625 See p. 120 of 2008 Van Dijk report.
1626 According to the ST's Issues Paper, […] of ST's DSL broadband accesses had access speeds of […]

Mbps (see Doc ID 953, p.24) while fibre accesses represented at the end of 2008 only a negligible
fraction of all ST's fixed broadband accesses ([…] fibre accesses compared to […] DSL accesses – see
Doc ID 0534, p.1).

1627 ST's reply to the SO, paragraph 1650.

EN 293 EN

unfavourably distorts prices, creating the illusion that prices in Slovakia are higher
than they are in reality1628.

(1145) The Commission notes that while the report does not take into account promotions,
when the time to subscribe to the offer is less than 12 months or when it is aimed at a
specific group of consumers (for example students), the reduced price is taken into
account when the contract duration for the promotion is at least 12 months1629. The
study does not include any contract in Slovakia of a shorter duration1630 and all the
promotions for Slovak products of at least 12 months are thus taken into account for
the benchmarking exercise.

(1146) As to the inclusion in the prices of the non-recurring charges, the Commission
observes that non-recurring charges are spread over standard period of 12 months
unless the actual contractual commitment is longer, in which case the whole actual
contract period is considered. The report pays significant attention to identifying
offers which are financially and technically comparable, taking into account a
number of parameters of these offers1631. Moreover, the Commission considers that
the credibility of such studies cannot be questioned based on the particularities of a
given national market, such as lower non-recurring costs due to the popularity of a
cheaper modem1632.

(1147) As regards the PPP, the Commission considers that PPP adjustments seem
reasonable, given that there are significant differences in the purchasing power in the
OECD or Union countries. Moreover, using PPP adjustments is a valid standard
method, as the independent international benchmarking reports identified by the
Commission or ST and described in this section generally use PPP adjustments.

(1148) In addition, the Commission notes that the same alleged methodological issues
would also affect the Van Dijk report of 2011 that ST put forward in order to show
that prices in Slovakia were low in 2011. However, none of these was considered as
a methodological problem by ST in the 2011 Van Dijk report1633.

10.4.2.1.2 The OECD Communications Outlook 2009 – based on data from 2008

(1149) The OECD Communications Outlook 20091634 ("the 2009 OECD study") includes a
section dedicated to a comparison of prices for retail broadband products for
residential customers in individual OECD countries and finds that the average
monthly subscription price (expressed in purchasing power parity PPP USD) in
September 2008 was in the Slovak Republic the highest from all OECD countries for
both medium-speed connections (advertised speed 2 500-10 000 Kbit/s) and high-
speed connections (advertised speed 12 000-32 000 Kbit/s), while for very low-speed
connections (advertised speed 256-2 048 Kbit/s) Slovakia ranked in the middle of the
sample.

1628 ST's reply to the LoF, paragraph 886 and ST's reply to the SO, in particular paragraphs 173 et seq. and

1658 et seq.
1629 See 2008 Van Dijk report, page 26 and explanation on page 81 with respect to the Netherlands.
1630 See page 25 of 2008 Van Dijk report.
1631 See Chapter 3.2 of 2008 Van Dijk report.
1632 See ST's Reply to the SO, paragraphs 1648-1652; see also ST's Reply to the LoF, paragraphs 889-890.
1633 ST only notes that other methodological issues such as the increase of the geographical scope have been

solved in the 2011 Van Dijk report – Reply to the SO, paragraph 1655 and FN 1199.
1634 Doc ID3363.

EN 294 EN

(1150) ST argues that the 2009 OECD study is affected by several methodological
shortcomings, which include in particular the following: (i) a simple comparison of
average prices is misleading and the relative importance of each product offering and
service provider should be reflected in the average price, (ii) the study does not
always control for differences in product offering, (iii) the number of products
considered per country varies significantly, (iv) PSTN line rental charges are not
taken into account, (v) Slovak average prices are biased by outliers – ST argues that
the exclusion of the two highest offers of the 14 offers considered for Slovakia
changes the average prices significantly and that these outliers unreasonably increase
the total averages for Slovakia reported in the study and (vi) PPP adjustments distort
the results for Slovakia.

(1151) The Commission considers that point (i) above is due to a lack of underlying
connection data, which, as already noticed by ST itself, affects most of the studies,
not only the OECD study. ST argues that using weighted average prices, based on
each offering's share of total connections, is the best method to avoid distortions.
However, the Commission notes that none of the studies on which ST relies,
including its own study, is based on weighted averages. As to points (ii), (iii) and (iv)
above, the Commission takes the view that they are related to the fact that
international comparisons are inherently difficult and rely on some simplifications.
As regards point (v) above, the Commission notes that the study includes not only
the highest offers, but also the lowest offers. Given that Slovakia's lowest price
offering (USD PPP 15.60) is at the lower end of the sample, it is unlikely that overall
these outliers introduce, as ST argues, a "significant upward bias into the average
price result for Slovakia".

10.4.2.1.3 The Berkman report 2009 - based on OECD data from 2008 and GlobalComms
data from 2009

(1152) ST also refers to the Berkman report 2009 prepared for the US Federal
Communications Commission1635. This report combines the OECD Communications
Outlook 2009 data with another alternative data source (GlobalComms database) and
calculates average prices on the basis of a slightly amended methodology.

(1153) As regards Slovakia, the report finds lower average price in comparison with the
2009 OECD study, for medium-speed connections (advertised speed 2 500-10 000
Kbit/s), close to the average of the sample. However, the Slovak Republic still
remains the second most expensive in the high-speed connections category
(advertised speed 12 000-32 000 Kbit/s), close to the findings of the 2009 OECD
study, which showed that Slovakia was the most expensive country in this speed
category1636.

(1154) The deviations that the Berkman report finds in certain instances vis-à-vis the 2009
OECD study reflect, in the authors of the Berkman report's view, "the difficulty of

1635 See the document "Next Generation Connectivity" of October 2009, Doc ID3371, as referred to in ST's

document "Additional information regarding the retail broadband prices in Slovakia in the context of
international price comparisons following the Commission's request at the meeting of 2 October 2009"
of 06/11/2009, Doc ID1635, p.12-14; see also ST's Reply to the SO, paragraphs 1665-1667.

1636 See page 133 of the 2009 Berkman study "Next Generation Connectivity" of October 2009.

EN 295 EN

getting good price estimates". It is also explained that "we cannot say that our
dataset is methodologically more robust than the price data of the OECD"1637.

(1155) Moreover, the Berkman report ordered the countries by their relative performance on
prices at the different speed categories, each weighted equally such that it does not
place any particular emphasis on one or another speed categories, or on the quality of
the OECD vs. Berkman pricing study. Overall, the report ranks the Slovak Republic
as the 19th most expensive country out of the 30 countries in the sample1638. Also, the
Slovak Republic is ranked the 13th most expensive out of the 19 Member States
included in the sample.

(1156) In conclusion, as regards the quantitative indications of likely effects on prices in
2007 and 2008, the Commission considers that although the position of Slovakia in
2008 is, according to the Berkman report less extreme than in the 2009 OECD report
and in the 2008 Van Dijk report, the findings of these studies are indicative of high
prices in Slovakia in 2007 and 2008.

10.4.2.2. Price comparisons for 2009

10.4.2.2.1 Europe's Digital Competitiveness Report, main achievements of the i2010 strategy
2005-2009 - based on data from 2009

(1157) Europe's Digital Competitiveness Report1639, main achievements of the i2010
strategy 2005-2009, "Figure 6: Average monthly price of a 2-4 Mb/s broadband
standalone access, April 2009", indicates that prices in Slovakia were the third
highest in the EU.

10.4.2.2.2 The Communications Committee's Working Document "Broadband access in the
EU: situation at 1 July 2010" – based on data from 2009

(1158) The Communications Committee's Working Document "Broadband access in the
EU: situation at 1 July 2010"1640, dated 21 November 2010, Annex 1 (Retail prices
as of October 2009) shows that in terms of total cost/month for median offers, prices
in Slovakia are high (EUR 65.21), whereas the EU 27 average is EUR 26.65.

10.4.2.2.3 The 2009 Van Dijk report – based on data from 2009

(1159) The Commission notes that the Van Dijk report of January 2010 (based on prices of
October 2009)1641 indicates that prices in Slovakia decreased significantly for the
speed category 1 024-2 048 (incl.) Kbit/s1642 and also for some other baskets (with an
exception of the category 2 048-4 096 (incl.) Kbit/s, where Slovakia remains one of
the most expensive countries1643). However, the price of the median offer in Slovakia
remained higher than the EU average, with EUR 38.52 versus EUR 30.59 at EU
level1644. In addition, the Commission notes that all the cheapest broadband offers for
Slovakia in individual broadband baskets were those of UPC – with the single

1637 Ibidem, p. 64.
1638 Ibidem, p. 66.
1639 Doc ID 4174.
1640 Doc ID 4175.
1641 See "Broadband Internet Access Costs (BIAC) – Second half of 2009" by Van Dijk Management

Consultants for DG INFSO of the Commission of January 2010 ("2009 Van Dijk report"), Doc ID3367.
1642 See 2009 Van Dijk report, p. 67.
1643 See 2009 Van Dijk report, p. 68.
1644 Ibidem, p. 65;

EN 296 EN

exception of the above mentioned 2 048-4 096 (incl.) Kbit/s basket, while ST's offer
(Turbo 3 broadband product) is the second most expensive from all analysed
countries.

(1160) ST considers that this report, which only considers offers from two operators, that is
to say UPC and ST, is not fully representative of the range of offers available in
Slovakia at that time1645.

(1161) While the Commission acknowledges the reduced representativeness of the price
comparison for Slovakia in comparison with the 2008 Van Dijk Report, which
considered offers from four operators in Slovakia, the Commission considers that the
report remains credible in terms of representativeness as it refers to offers covering
more than half of the broadband services market in Slovakia1646. Moreover, the
Commission notes that ST's own broadband price comparison of November 2009
referred to in the recital below suffers from an even more obvious reduced
representativeness issue, as it only considers offers from one operator (ST) in
Slovakia, whereas in other Member States two operators (the incumbent and an AO)
have been included1647. In any event, the report does not demonstrate that, even in
2009, the prices in Slovakia are lower than in the majority of other countries as
suggested by ST1648.

10.4.2.2.4 ST's own broadband price comparison of November 2009

(1162) The price comparison of ST1649 involves a comparison of effective monthly fees for
24 months contract for ST's two products (Turbo 1 and Turbo 2) with product
offerings of operators abroad with a speed as much as possible similar to these ST
products. The Commission, however, notes that this comparison involves substantial
shortcomings.

(1163) While ST included Turbo 2, the product which has achieved highest sales, it is less
clear why the low-cost Turbo 1 product is also added while the more expensive
Turbo 3 is not. The number of subscribers in 2008 was largely similar for Turbo 1
and Turbo 3 products1650. In addition, Turbo 3 was a more dynamically growing
product than the basic non-flat Turbo 11651. As regards the comparative foreign

1645 ST's reply to the SO, paragraph 1653.
1646 ST' s market share in 2009 was [40-50]% and UPC's market share was between 5 and 10% - See section

7.1.2.3 above.
1647 For instance, in Poland, ST's study considers offers from both Telekomunikacja Polsak and Netia, in

Ireland, offers from both Eircom and UPC Ireland, in Sweeden, offers from both TeliaSonera and
Telenor Sweden, in Latvia, offers from both Lattelecom and Triatel.

1648 See e.g. Doc ID1635, p.10.
1649 See ST's document "Additional information regarding the retail broadband prices in Slovakia in the

context of international price comparisons following the Commission's request at the meeting of 2
October 2009" of 06/11/2009, Doc ID 1635, p.8-11.

1650 According to ST data submitted in Attachment Q15 to the Reply to RFI of 17/04/2009, ID536, the total
number of Turbo 1 subscribers in March 2009 was […] while the number of Turbo 3 subscribers was
[…].

1651 The number of subscribers of Turbo 3 grew between December 2008 and March 2009 by around […]%
while the number of Turbo 1 subscribers by only […]%, see in this respect data in ST's Attachment Q15
to the Reply to RFI of 17/04/2009, Doc ID 536.

EN 297 EN

offerings, the analysis fails to take any account of the importance of such products
since their selection is based solely on the similarity of speed1652.

(1164) Further, the selection of comparators (countries and individual offers) is for several
reasons not clear. First, only 15 countries are selected as opposed to 27 Member
States (and in practice only 13 then included in the comparison since apparently there
were no "similar" products in two countries analysed) while the selection criteria are
not clear (e.g. why similarly populated countries such as Denmark, Finland or
Austria are not included). Second, while stating that "products offered by the
incumbent operator and either one or two of the next largest competitors in the
market were considered", which should in principle contain at least two offerings per
country, the final summary table includes only 18 offerings. It seems that other
operators are not included because they did not offer any products similar to Turbo 1
and Turbo 2. This seems rather unlikely, in particular in view of the spread of the
speeds of products which are included in the table (download between 0.64 and 3.1
Mbit/s).

(1165) In addition, the analysis provides few explanations of how the effective monthly fees
for alternative products were calculated in view of varying pricing structures,
promotional offers and other complexities of retail broadband offerings in various
countries. Further, the average price includes no installation, activation or modem
charges while these may constitute an important element of the average 24 month
price.

(1166) In view of these shortcomings1653, the Commission does not consider the one-off
analysis provided by ST as sufficiently reliable or as more reliable than other
comparisons prepared by/for organisations such as the OECD or the European
Commission itself, which are indicative of high prices in Slovakia in 2009.

10.4.2.3. Price comparisons for 2010

(1167) ST refers1654 to the OECD pricing statistics contained in the report "Broadband
Bundling: Trends and Policy Implications" of September 20101655 in order to show
that the minimum price of broadband services in Slovakia in USD PPP was among
the lowest of the OECD countries. However, this comparison relates only to the
cheapest available "entry-level broadband plan"1656 and thus cannot provide any
evidence of the overall price level in Slovakia. Indeed, the OECD Communications,
Outlook 20111657 ("the 2011 OECD report") "Figure 7.20: Range of broadband
prices for a monthly subscription – no line charge, September 2010, USD PPP",
shows that in Slovakia, the range of prices is comprised between EUR 14.50 and
EUR 575.81, which is one of the widest range in the EU and also internationally.

1652 Contrary to ST's assumptions the Commission is not obliged to prove that the products in other

countries were popular - see ST's Reply to the SO, paragraph 1663.
1653 The Commission's concerns regarding this study were not removed by ST's further assertions – see ST's

Reply to the SO, paragraphs 1663-1664.
1654 See ST's "Policy Briefing Paper" of 29 October 2010, Doc ID2544.
1655 See OECD document "Broadband Bundling: Trends and Policy Implications", 10 September 2010,

DSTI/ICCP/CISP(2010)2/REV1, Doc ID3156.
1656 See OECD document "Broadband Bundling: Trends and Policy Implications", p. 16, Doc ID3156.
1657 Doc ID 4193.

EN 298 EN

(1168) Moreover, ST refers to its own calculations based on the 2011 OECD report in order
to show that the Slovak prices were in 2010 amongst the lowest in the OECD1658 and
points to the 2011 Van Dijk report in order to show that in 2011 Slovakia reports the
sixth lowest price amongst the least expensive offers in the 1-2 Mbit/s basket, the
third lowest price amongst the least expensive offers in the 2-4 Mbit/s basket and
15th lowest price amongst the least expensive offers in the 4-8 Mbit/s basket.1659

(1169) The 2011 OECD report shows Slovakia's ranking across several countries in terms of
average monthly subscription for several speed baskets. The Commission notes that
while the report shows that in Slovakia prices in USD PPP were amongst the lowest
in the OECD countries for some baskets (namely for the below 2.5 Mbit/s basket and
for the 15-30 Mbit/s basket), for other baskets the Slovak prices in USD PPP were
below, but close to the middle of the range (namely in the 2.5-15 Mbit/s)1660, were in
the middle of the range (namely in the 30-45 Mbit/s basket)1661 or were amongst the
most expensive of the range (namely in the above 45 Mbit/s basket1662).1663 As to the
2011 Van Dijk report, the Commission notes that it examines the price levels of
February 2011, that is after the infringement period and therefore is irrelevant for the
purposes of the current investigation.

10.4.2.4. Conclusion on price comparisons

(1170) In conclusion, the international benchmarking studies thus provide indications that
Slovak retail broadband prices were at least in the period 2007-2009 higher than in
most other Union countries. This is true in particular for the 2008 Van Dijk 2008
report, the OECD Communications Outlook 2009, the Europe's Digital
Competitiveness Report, main achievements of the i2010 strategy 2005-2009 and the
Communications Committee's Working Document "Broadband access in the EU:
situation at 1 July 2010"1664 of 21 November 2010. The available pricing evidence,
together with the Commission's other findings on the likely impact of ST's behaviour
on competition and thereby consumers, suggest that in the absence of ST's conduct,
broadband prices could have been lower.

(1171) The international studies also indicate that prices in Slovakia decreased from 2010 as
compared to other countries. It cannot be excluded that several factors such as the
gradual development of alternative networks (mainly fibre) caused the decrease in
the retail prices. Even though the deployment started on a significant scale in 2007,
the effects of such investments by AOs on broadband prices were potentially delayed
as the uptake of products based on the newly built alternative networks was only
gradual. However, it is likely that this decrease could have been achieved much
earlier and to a greater extent absent ST's anticompetitive behaviour.

1658 ST's reply to the LoF, paragraphs 892-893.
1659 See ST's Reply to the SO, paragraphs 1654-1657; ST's Reply to the LoF, paragraph 893.
1660 13th out of 33 countries considered.
1661 5th out of 9 countries considered.
1662 25th out of 28 countries considered.
1663 See figures 7.24-7.28 of the 2011 OECD report, Doc ID 4193.
1664 Doc ID 4175.

EN 300 EN

Document, Part 11668, chapter dedicated to Slovakia considers that "The fixed
broadband market growth has slowed down and the fixed broadband penetration
rate is the lowest in the EU. (….)The fixed broadband penetration rate has increased
by 2.1 percentage points, but at the rate of 10.9% as of January 2009 it is the lowest
in the EU, well below the EU average of 22.9%". Although the fixed broadband
market experienced a notable growth in 2009, as the fixed broadband penetration rate
increased by 3.9 percentage points from 10.9% in January 2009 to 14.8% in January
2010, the Progress Report on the Single European Electronic Communications
Market 2009 (15th Report) – Commission Staff Working Document, Part 11669,
chapter dedicated to Slovakia, concludes that "Despite such progress, however, in the
context of the European ranking, Slovakia remains well below the EU fixed
broadband penetration average of 24.8% and well behind the top performers".

(1176) ST argues that it is misleading to measure the broadband penetration rate in a given
country only on the basis of the population which has a broadband connection in
each Member State, as the Progress Reports on the Single European Electronic
Communications Market do. In ST's opinion there are numerous important external
drivers of broadband penetration rates unrelated to competition which need to be
taken into account when measuring broadband penetration in a given country. ST
submitted an empirical study that […] prepared for ST on fixed broadband
penetration rates1670 which is based on the assumption that the level of demand for
broadband services is determined by external drivers such as the average income
(GDP) per capita, education levels, age, population density and proportion of the
population that live in urban areas.

(1177) The key conclusion of […]’s study is that once the impact of external drivers is taken
into account, Slovakia’s broadband penetration rates have been above expected
levels since 2008, with performance below, but close to expectations before 20081671.
The level of broadband penetration in Slovakia compared to that expected based on
its external drivers show that broadband penetration in 2005-2008 was slightly below
average (Slovakia ranked 16th and respectively 14th amongst the 25 Member States
analysed). In accordance with […]'s study, Slovakia performed the 8th and 5th best in
the Union in 2009 and 2010 respectively1672.

(1178) The Commission considers that it is reasonable from a methodology point of view to
also take into account such external economic and demographic drivers for the
purpose of comparing fixed broadband penetration rates across countries. However,
as also recognised by […]'s study, "there are also other factors that have been found
to influence broadband penetration deployment, such as the price and speed of
broadband products, the level of competition or the quality of regulation"1673.

1668 Doc ID 4245, p. 307.
1669 Doc ID 4247, p. 355.
1670 Annex XVII.1 of ST's reply to the SO - "The impact of external drivers on broadband penetration

rates" – September 2012.
1671 Annex XVII.1 of ST's reply to the SO - "The impact of external drivers on broadband penetration

rates" – September 2012, p.8.
1672 Annex XVII.1 of ST's reply to the SO - "The impact of external drivers on broadband penetration

rates" – September 2012, p.50 and ST's Reply to the SO, paragraphs 1680-1686.
1673 Annex XVII.1 of ST's reply to the SO - "The impact of external drivers on broadband penetration

rates" – September 2012, p. 14.

EN 302 EN

in terms of socio-economic1678 context out of the 29 countries compared1679. The
Europe's Digital Competitiveness Report, main achievements of the i2010 strategy
2005-2009, chapter dedicated to Slovakia1680, concludes therefore that "the
information society in Slovakia is still lagging behind in comparison to general
developments in the EU". Despite certain strategic advantages for future
developments, such as a high level of adoption of internet by the population, "the
slow development of broadband, however, remains a constraint".

(1182) Moreover, even when external drivers similar to the ones used in […]'s study are
being analysed by other studies, results are not the same as the ones put forward by
ST. For instance, the Phoenix studies1681, which have been undertaken by an
independent research organization, in tempore non suspecto, show that in 2006 and
in 2007 Slovakia's broadband subscription rate falls much below what would be
reasonably expected given Slovakia's demographic and economic endowments1682. In
contrast, […]'s study shows that "Slovakia's broadband penetration rate was close to
the expected levels" in these years1683. Moreover, the two Phoenix studies show that
Slovakia had been a relatively poor performer in comparison with other countries.
Indeed, Slovakia ranked in 2006 on the 26th lowest position1684 in terms of degree of
performance out of 30 countries1685 and in 2007 on the 25th lowest position1686 out of
the same 30 countries1687. In contrast, […]'s study concludes that, for these years,
Slovakia's performance was not so far from the median, with a ranking on the 16th
and, respectively, 15th lowest position.

(1183) It follows from all the foregoing considerations that ST's claims about the absence of
consumer harm are not only irrelevant but also unfounded.

11. DURATION
(1184) The infringement committed by the undertaking ST/DT, that is to say abuse of a

dominant position, commenced on 12 August 20051688, when ST published its
reference unbundling offer setting out unfair terms and conditions for access. In view
of the growing importance of alternative infrastructures the focus of the
Commission's investigation extended until 31 December 2010. On the basis of the
available evidence, referred to in sections 7 and 8 above, the Commission concludes
that the infringement continued at least until 31 December 2010.

1678 This factor takes into account the percentage of population using a mobile phone via 3G to access the

internet, the household PC penetration and the percentage of population with some internet skills.
1679 Doc ID 4174, "Annex: Composition of the BPI and detailed results by dimensions", p.28.
1680 Doc ID 4174.
1681 "The broadband performance index: A policy-relevant method of comparing broadband adoption

among countries", July 2007 - Doc ID 4180 and "The broadband efficient index: What really drives
broadband adoption across the OECD?", May 2004 - Doc ID 4177.

1682 Doc ID 4180, Figure 1 "Broadband Performance Index", p.28.
1683 Annex XVII.1 of ST's reply to the SO - "The impact of external drivers on broadband penetration

rates" – September 2012, p.13.
1684 Doc ID 4180, Figure 1 "Broadband Performance Index", p.28.
1685 19 out of the 30 countries referred to are Union countries. Slovakia was ranked on the 4th lowest

position out of 19 if only the Union countries are considered.
1686 Doc ID 4177, Table 4 "Actual and […] Subscription Rates and Ranks", p.25.
1687 12 out of the 30 countries referred to are Union countries. Slovakia was ranked on the 4th lowest

position out of 20 if only the Union countries are considered.
1688 See above Recital (46).

EN 303 EN

(1185) Therefore, the overall duration of the infringement committed by the undertaking
ST/DT to be taken into account for the calculation of the fine to be imposed amounts
to 5 years and 4 months.

12. ADDRESSEES
(1186) Article 102 of the Treaty is addressed to undertakings. According to settled case-law,

the concept of an undertaking refers to any entity engaged in an economic activity,
regardless of its legal status and the way in which it is financed1689. The Court has
also repeatedly stated that, in the same context, the term "undertaking" must be
understood as designating an economic unit even if in law that economic unit
consists of several persons, natural or legal1690.

(1187) When such an economic entity infringes the competition rules, it falls, according to
the principle of personal responsibility, to that entity to answer for that
infringement1691. However, as the Court has also indicated, the infringement of
competition law must be imputed unequivocally to a legal person on whom fines
may be imposed and the statement of objections must be addressed to that person. It
is also necessary that the statement of objections indicates in which capacity a legal
person is called on to answer the allegations1692.

(1188) The Commission finds that the undertaking which committed the infringement and is
liable for it, is composed of ST and DT. ST and DT are part of the single undertaking
ST/DT. Therefore ST and DT are the addressees of this Decision.

12.1. Liability of ST for the infringement
(1189) It follows from the above that Slovak Telekom a.s. is liable for the infringement in

the present case because it directly engaged in the conduct that resulted in the
infringement (see sections 7 and 8).

12.2. Liability of DT for the infringement

12.2.1. Introduction
(1190) DT is as parent company of ST part of the same undertaking as ST and therefore it

shares the personal liability of the undertaking which committed the infringement.

12.2.2. Legal framework for parental liability

(1191) According to the settled case law of the Court of Justice1693 the conduct of a
subsidiary may be imputed to the parent company when the parent company and the
subsidiary form a 'single economic entity', that is to say a single 'undertaking' within
the meaning of Articles 101 and 102 of the Treaty. As the Court of Justice ruled in
the Case C-97/08 P, Akzo Nobel NV:"Community competition law is based on the

1689 See Case C-90/09 P General Química and Others v Commission [2011] ECR I-1, paragraph 34 and the

case-law cited.
1690 See Case C-90/09 P General Química and Others v Commission, [2011] ECR I-1, paragraph 35 and the

case-law cited.
1691 See Case C-90/09 P General Química and Others v Commission, [2011] ECR I-1, paragraph 36 and the

case-law cited.
1692 Case C-97/08 P Akzo Nobel and Others v Commission [2009] ECR I-8237, paragraph 57.
1693 For instance Case 52/69 Geigy v Commission [1972] ECR 787, paragraph 44; Case 6/72

Europemballage and Continental Can v Commission [1973] ECR 215, paragraph 15; and Case C
286/98 P Stora Kopparbergs Bergslags v Commission [2000] ECR I-9925, paragraph 26.

EN 304 EN

principle of the personal responsibility of the economic entity which has committed
the infringement. If the parent company is part of that economic unit, […], the parent
company is regarded as jointly and severally liable with the other legal persons
making up that unit for infringements of competition law. Even if the parent company
does not participate directly in the infringement, it exercises, in such a case, a
decisive influence over the subsidiaries which have participated in it."1694

(1192) Pursuant to this case law, to make the finding that DT is part of the same undertaking
as ST, the Commission must show that: (i) the parent company had the ability to
exercise decisive influence over its subsidiary and (ii) it exercised that influence1695.
"In such a situation, since the parent company and its subsidiary are part of the same
economic unit and therefore form a single undertaking for the purposes of Art. 101
and 102 of the Treaty, the Commission may address a decision imposing fines to the
parent company, without having to establish the personal involvement of the latter in
the infringement."1696

(1193) In the assessment of the first condition, that is to say whether the parent company
was at the time of the infringement in a position to exercise a decisive influence on
the subsidiary's conduct, the Commission takes into account factors such as
ownership or the right to use all or part of the assets of an undertaking and rights or
contracts which confer decisive influence on the composition, voting or decisions of
the organs of an undertaking. Decisive influence is constituted by rights, contracts or
any other means taken either separately or in combination and having regard to the
considerations of facts or law involved.

(1194) As regards the second condition, that is to say the exercise of the decisive influence,
the Court of Justice has held that "account must be taken of all the relevant factors
relating to the economic, organisational and legal links which tie the subsidiary to
the parent company, which may vary from case to case and cannot therefore be set
out in an exhaustive list".1697

(1195) DT states its opinion that in order to establish parental liability in the present case the
Commission needs to put forward evidence of DT's decisive influence over ST for
the entire infringement period1698. DT argues that the Commission must carry out a
three-step assessment; it must establish (i) the possibility of exercising decisive
influence, (ii) the actual exercising of decisive influence and (iii) the significance of
the influence1699. DT refers to the Judgment of the Court of Justice in the Akzo Case,
citing paragraph 58: "It is clear from settled case-law that the conduct of a subsidiary
may be imputed to the parent company in particular where, although having a
separate legal personality, that subsidiary does not decide independently upon its

1694 Case C-97/08 P Akzo Nobel NV and others v Commission [2007] ECR II-5049, paragraph 77.
1695 For instance Case 107/82 AEG v Commission [1983] ECR 3151, paragraph 50; Case C-286/98 P Stora

Kopparbergs Bergslags v Commission [2000] ECR I-9925, paragraph 28-2929 and Case C-179/12P The
Dow Chemical Company v Commission, EU:C:2013:605, paragraph 55.

1696 See C-90/09 P General Química and Others v Commission, [2011] ECR I-1, paragraph 38 and the case-
law cited.

1697 Case C-97/08 P, Akzo Nobel NV and others (Choline Chloride) v Commission, [2009] ECR I-8237,
paragraph 74.

1698 See paragraph 22 of DT's reply to the SO, Doc ID4395, non confidential version Doc ID4417-42.
1699 See paragraph 23 of DT's reply to the SO, Doc ID4395, non confidential version Doc ID4417-42.

EN 305 EN

own conduct on the market, but carries out, in all material respects, the instructions
given to it by the parent company […]"1700. [Emphasis added by the Commission.]

(1196) It is however apparent from the expression "in particular" used by the Court of
Justice, which it also used in other cases1701, that the Commission does not
necessarily have to prove the exercise of decisive influence by showing that ST
carried out in all material respects the instructions given to it by DT. According to
the case law, "(…) the economic and legal organisational links between the parent
company and its subsidiary may establish that the parent exercises influence over the
subsidiary’s strategy and therefore that they can be viewed as a single economic
entity"1702. It is true that a parent company was considered part of the infringing
undertaking when it gave direct instructions to a subsidiary to the effect of carrying
out a conduct contrary to the competition rules of the Treaty1703. However, for the
purposes of determining the undertaking to be held liable for an infringement of
Article 101 or 102 of the Treaty, decisive influence by the parent company over the
subsidiary may occur in other instances besides the one where there are direct
instructions of anticompetitive behaviour. This is for example the case where the
parent company decisively influences the lato sensu commercial policy of the
subsidiary1704. Therefore, to impute the conduct of a subsidiary to the parent
company it is not necessarily required to prove instructions from the parent company
to the subsidiary to engage in anticompetitive conduct; nor is it necessary to establish
the actual knowledge of the parent company that an anticompetitive conduct has
occurred1705.

(1197) In this regard the General Court has held that "the decisive influence of the parent
company does not necessarily have to result from specific instructions, guidelines or
rights of co-determination in terms of pricing, production and sales activities or
similar aspects essential to market conduct. Such instructions are merely a
particularly clear indication of the existence of the parent company’s decisive
influence over its subsidiary’s commercial policy. However, autonomy of the
subsidiary cannot necessarily be inferred from their absence. A parent company may
exercise decisive influence over its subsidiaries even when it does not make use of
any actual rights of co-determination and refrains from giving any specific
instructions or guidelines on individual elements of commercial policy."1706

1700 See Case C-97/08 P, Akzo v. Commission, paragraph 58.
1701 For instance Case C-179/12P The Dow Chemical Company v Commission, EU:C:2013:605, paragraph

52 and earlier in Case 107/82 AEG v Commission [1983] ECR 3151, paragraph 49.
1702 Case T-112/05 Akzo Nobel NV and others v Commission (vitamins case) [2007] ECR II-5049,

paragraphs 83 and Case C-521/09 P Elf Aquitaine v Commission [2011] ECR I-8947, paragraph 58.
1703 This was precisely the scenario in the case where the Court of Justice used the expression "in particular

where the subsidiary […] does not decide independently upon its own conduct on the market, but
carries out, in all material respects, the instructions given to it by the parent company." (Case 52/69,
Geigy v Commission 1972 [ECR] 787, paragraph 44.) This dictum must therefore be read against its
factual context.

1704 See, for ex., Case Arkema, cit., paragraph 48. The General Court refers to the parent company's
influence over the strategy of the subsidiary in case T-399/09, HSE v Commission, EU:T:2013:647,
paragraph 80.

1705 Case T-399/09, HSE v Commission, EU:T:2013:647, paragraph 81.
1706 Case T-77/08 Dow Chemical v Commission, EU:T:2012:47, paragraph 77; Case T-399/09, HSE v

Commission, EU:T:2013:647, paragraphs 81 and 99.

EN 306 EN

(1198) It should be noted that, as the General Court held, the parent company's decisive
influence over its subsidiary for the purposes of the liability for violations of Articles
101 and 102 of the Treaty does not necessarily require influence over the commercial
policy stricto sensu such as distribution or pricing or the decisive intervention by the
parent in the subsidiary's day-to-day management and commercial policy; a certain
amount of autonomy by the subsidiary from its parent company does not exclude
their constituting an single economic unit under Union competition law1707. For those
purposes, management/controlling mechanisms or supervisory power by the parent
company over the subsidiary's main strategic decision may be sufficient1708.

(1199) It is established case law that the existence of an economic unit may be inferred from
a body of consistent evidence, even if some of that evidence, taken in isolation, is
insufficient to establish the existence of such a unit1709. It can be established for
example where the parent company plays a "stimulating and coordinating role"1710
vis-à-vis its subsidiaries. The Union Courts have further considered other factors as
relevant for the purposes of establishing parental liability for violations of Articles
101 and 102 of the Treaty amongst others: the fact that there are personnel
overlaps1711; the fact that there is upstream reporting between the subsidiary and the
parent company and that the parent company kept itself regularly informed of the
practices of its subsidiaries in particular markets1712; whether the parent company
was able to influence pricing policy1713, production and distribution activities1714, or
sales objectives, gross margins, sales costs, cash flow, stocks and marketing1715; the
way in which the parent company and the subsidiary present themselves towards the
outside world1716. These elements, which can of course be present in the same case,
are not necessarily cumulative.

(1200) In order to establish DT's ability to exercise decisive influence over ST, the
Commission will present below evidence showing DT's ownership of ST as well as
the relevant rights and contracts (see section 12.2.4.2 below). The Commission will
then show that, on the basis of this ownership, rights and contracts, DT exercised
decisive influence over ST notably through some legal links and many organisational
links tying ST to DT which consist in particular of (i) personnel overlaps between the
two companies and the lease of personnel from DT to ST, (ii) evidence of DT's
influence over the decision-making process at ST's BoD as well as (iii) the setting up

1707 Case T-399/09, HSE v Commission, EU:T:2013:647, paragraphs 53 and 80.
1708 Case T-399/09, HSE v Commission, EU:T:2013:647, paragraph 78.
1709 Case C-407/08 P Knauf Gips v Commission, paragraph 65 and Case T-399/09 HSE v Commission,

EU:T:2013:647, paragraph 30.
1710 Case T-11/89 Shell v. Commission [1992] ECR II-757, paragraph 312.
1711 Case T-109/02 Bolloré SA and others v Commission [2007] ECR II-947, paragraphs 135-140; of 30

September 2009, Case T-175/05 Akzo Nobel NV and others v Commission (monochloroacetic acid case)
[2009] ECR II-184, paragraph 106; Case T- 85/06 General Quimica v. Commission [2008] ECR II-338,
paragraph 73, and Case T-24/05, Alliance One International and others v. Commission, [2010] ECR II-
05329, paragraphs 173-180.

1712 Case T-65/89 BPB Industries v Commission [1993] ECR П-389, paragraph 152; Case T-66/99 Minoan
Lines v Commission [2003] ECR II-5515, paragraph 145.

1713 Case 48/69 ICI v Commission [1972] ECR 619, paragraph 137, and Case 52/69 Geigy v Commission
[1972] ECR 787, paragraph 45.

1714 Joined Cases 6/73 and 7/73 Commercial Solvents v Commission [1974] ECR 223, paragraphs 37 and 39
- 41.

1715 Case T-102/92 Viho v Commission [1995] ECR II-17, paragraph 48.
1716 Case T-399/09, HSE v Commission, EU:T:2013:647, paragraphs 34-39.

EN 307 EN

by DT of regular group and bilateral meetings covering a wide range of topics in
which upstream reporting, and occasionally explicit instructions, from ST to DT
occurred.

12.2.3. DT's ability to exercise decisive influence over ST at the time of the infringement

(1201) ST's corporate structure set out above in section 2.1.2 lays the basis – as will be
shown below - for the ability of DT as majority shareholder to exercise decisive
influence over ST.

12.2.3.1. Description of ST's corporate structure

(1202) The ownership of ST is at present and since the acquisition by DT in 2000 as
follows: 51% of its shares are owned by Deutsche Telekom AG and the rest by the
Slovak Republic (thereof 34% directly by the Slovak Ministry of Economy1717 and
15% via the National Property Fund1718). ST is a member of the Deutsche Telekom
group.1719

(1203) The Shareholders' Agreement as amended in 2003 by the "Agreement on further Co-
operation of the Shareholders of Slovenské Telekomunikácie a.s." described above in
section 2.1.2 sets in particular the basic principles of corporate governance, the long
and medium term objectives of ST as well as the rights of shareholders in case of
sale of ST's shares. It will be shown below that the composition and structure of ST's
corporate bodies, that is to say the Board of Directors ('BoD'), the Supervisory Board
('SuB'), the General Assembly of Shareholders ('GAS') and the Executive
Management Board ('EMB') - a non-statutory management body (see recitals (5) to
(10) above), allow DT to exercise decisive influence over ST.

12.2.3.2. The Board of Directors

(1204) As set out above in recital (6) the BoD is the statutory body of the company in charge
of its management and of most commercial/operational decisions; it acts on behalf of
the company vis-à-vis third parties. Of its seven members, elected for […] years by
the GAS, DT is entitled to nominate four BoD members, including the Chairman,
and the Slovak Republic is entitled to nominate three BoD members, including the
Deputy Chairman.

(1205) Out of the four members nominated by DT, two have no other functions within the
DT group – they are the CEO and CFO of ST, which are also members of the

1717 These shares were formerly held by the Slovak Ministry of Transport, Post and Telecommunications.
1718 ST's reply to the request for information of 17 April 2009, p. 3, 4, Doc ID0444. The Fund of National

Property of the Slovak Republic was established on 28 June 1991 on the basis of Act No. 253/1991
(Digest) of the National Council of the Slovak Republic, concerning the jurisdiction of authorities of the
Slovak Republic in matters of transfer of state property to other persons and on the Fund of National
Property. The Fund is under direct control of the National Council of the Slovak Republic (that is to say
the national parliament), to which the Fund submits its budgets, proposals of use of its property, and
activity reports. Also, the supreme official bodies of the Fund, that is to say the Presidium and
Supervisory Board are elected and recalled by the National Council of the Slovak Republic. See 2006
Report by the Jefferson Institute "The National Property Fund and Privatization in Slovakia"
http://www.jeffersoninst.org/sites/default/files/Slovakiaprivatization.pdf, pages 4 and 30, accessed on
29 September 2014, Doc ID4809.

1719 See the company's description on the website of ST at https://www.telekom.sk/english/, accessed on 6
October 2014, Doc ID 4807.

EN 308 EN

Executive Management Board1720. The other two ST BoD members nominated by
DT have in addition management functions within the DT group1721.

(1206) At least until 31 December 2010, which is the relevant period for the present decision
(see section 13), the members of the BoD nominated by DT were 1722:

• Mr Miroslav Majoroš, the CEO of ST since 2003, who has served as Chairman of
ST's BoD since his election on 6 June 2005, is employed by ST;

• Mr Szabolocs Gabojani Szabo (April 20051723 until end of March 2011); he was
originally employed by DT and transferred to ST under the Agreement on
International Lease of Personnel between DT and ST1724;

• Dr. Ralph Rentschler (BOD member since before May 2004), Head of DT Finance
Europe; within the DT group, Mr. Y heads the Finance function within DT's 'Europe'
division1725 and is also a member of the Board of Directors of Magyar Telecom
(MT), member of the Supervisory Board of Hrvatski Telecom, member of the
Supervisory Board of DeTe Fleet Services GmbH and member of the Supervisory
board of T-Mobile Netherlands Holding B.V.

• Mr Albert Pott (BOD member since April 20101726). Within the DT group he is in
charge of 'Sales & Customer Service Europe and Area Management for Slovakia and
the Czech Republic'1727 and is also a member of the Board of Directors of T-Mobile
Czech Republic1728.

(1207) The list of members of ST's BoD which were nominated by DT since 1 May 2004
until at least 31 December 2010 is set out in Annex II of this decision1729.

(1208) The three remaining BoD members, nominated by […], do not participate in the […].

(1209) Pursuant to the Statute 1730 the BoD meets ordinarily […] times a year and there is
also the possibility to call for extraordinary meetings which has been occasionally
used1731.

1720 DT's reply to the request for information of 24 June 2010, p. 9, Doc ID2352, Non confidential Doc

ID3248. For the role of the Executive Management Board see Recital (1219) and following.
1721 DT's reply to the request for information of 24 June 2010, p. 9, Doc ID2352, Non confidential Doc

ID3248.
1722 DT's reply to the request for information of 24 June 2010, p. 9, Doc ID2352, Non confidential Doc

ID3248 and ST's 2010 Annual Report, p. 22-27, DocID3071.
1723 Prior to April 2005 [XX] […] held this function and had as well been nominated by DT.
1724 Prior to his position in ST [X] […] was Head of Controlling at […], DT group company. Details on the

exchanges of personnel between ST and DT based on the Agreement on International Lease of
Personnel between DT and ST are discussed below in section 12.2.6.1.2 in its subsection "The lease of
staff by DT to ST".

1725 DT's reply to the request for information of 24 June 2010, p. 9, Doc ID2352, non-confidential version
Doc ID3248.

1726 [P] was his predecessor September 2008 – April 2010. [I] was [P]'s predecessor before May 2004 -
September 2008 (he acted as Chairman until June 2005). Both had as well been nominated by DT.

1727 DT's reply to the request for information of 24 June 2010, p. 9, Doc ID2352, non-confidential version
Doc ID3248.

1728 2010 Annual Report of T-Mobile Czech Republic, Doc ID3171.
1729 The table is based on DT's reply to the request for information of 24 June 2010, Attachment Q3_Annex

2, Doc ID2350 (CD list), Non confidential Doc ID3251, and on the information in the Slovak
Commercial Register.

EN 309 EN

(1210) For the BoD to take a decision (quorum) at least […] members of the BoD have to
be present1732. Each BoD member holds […] vote. The Chairman holds […] 1733.
According to ST's Statute, decisions in the BoD are taken by a […] majority of the
present members1734, except for the items set out below.

(1211) Section […of a corportate legal document] clarifies that the Corporate Plan, the
Operating Plan and the Budget are approved […])1735. Finally, according to ST's
Statute1736 the relations inside the company are laid out in a set of organisational
documents which are issued by the BoD.

(1212) The following BoD decisions require a qualified voting procedure to be adopted1737 –
[…]. Hence, under the current distribution of shares, at least two BoD members
nominated by DT and at least two members nominated by the Slovak State have to
agree in order for any of the following decisions to be adopted:

• [List of items coming under the qualified voting procedure];

• […];

• […];

• […];

• […];

• […]; and

• […].

(1213) Section 3.3 (a) (viiii) of the Shareholders Agreement provides, in addition to the
items contained in Article 8 of ST's Statute (as outlined above) that the qualified
voting procedure shall also apply to any BoD consent […]1738.

(1214) Apart from the items listed above, the following items fall among others within the
competence of the BoD (Article 8(2) of ST's Statute) and require a simple majority
vote to get adopted: (i) – (viii) [List of items requiring simple majority]1739.

1730 See Article 8(8) of ST's Statute, version dated 17 June 2010, Attachment Q4 10 to ST's reply to the

request for information of 24 June 2010, Doc ID3174.
1731 Pursuant to the minutes of the BoD meetings there have been […] extraordinary meetings in the years

[…], see DT's Reply to the request for information of 10 December 2009, Q4 Annex 1, Doc ID2772
(CD list)

1732 […]. See Article 8(8) of ST's Statute, version dated 17 June 2010, Attachment Q4_10 to ST's reply to
the request for information of 24 June 2010, Doc ID3174.

1733 Article 8(10) of ST's Statute, version dated 17 June 2010, Attachment Q4_10 to ST's reply to the
request for information of 24 June 2010, Doc ID3174.

1734 Article 10 of ST's Statute, version dated 17 June 2010, Attachment Q4_10 to ST's reply to the request
for information of 24 June 2010, Doc ID3174, and Section […] of [corporate legal document]
Attachment Q9_Annex 1 to DT's reply to the request for information of 24 June 2010, Doc ID3253.

1735 The Shareholders' Agreement of 18 July 2000, Attachment Q9_Annex1 to DT's reply to the request for
information of 24 June 2010, Doc ID3253.

1736 Article 17 of ST's Statute, version dated 17 June 2010, Attachment Q4_10 to ST's reply to the request
for information of 24 June 2010, Doc ID3174.

1737 Article 8(11) of ST's Statute, version dated 17 June 2010, Attachment Q4_10 to ST's reply to the
request for information of 24 June 2010, Doc ID3174.

1738 The Shareholders' Agreement of 18 July 2000, Attachment Q9_Annex1 to DT's reply to the request for
information of 24 June 2010, Doc ID3253.

EN 310 EN

12.2.3.3. The Supervisory Board

(1215) The SuB, as described above in recitals (7) and (8), has nine members, out of which
DT nominates three including the Chairman. The Slovak State nominates three
members, including the Deputy Chairman, and three members are elected by the
employees. Decisions in the SuB are adopted by a […] majority, whilst a dissenting
opinion of the minority is notified […].

12.2.3.4. The General Assembly of Shareholders

(1216) The 'GAS', as set out above in recital (9), appoints and recalls members of the BoD
and SuB and takes major decisions provided for in ST's Statute. Decisions are
normally taken by a simple majority (based on the nominal value of shares owned by
the voting shareholder). For exceptions to this rule see section 12.2.4.1 below.

(1217) There are two types of GAS meetings: ordinary and extraordinary. [Rules on who
can request an extraordinary GAS meeting]1740.

(1218) The functions and powers which may be exercised by the GAS are set out in Article
7(2) of ST's Statute. In addition to the above items, the list includes the election and
recalling of the BoD and SuB members, the approval of the annual report and
accounts of the company, decisions on distribution of profits and on dividends,
decisions on covering of loss, decisions on the use of the reserve fund, the approval
of rules for remuneration of the BoD and SuB members, the consent to listing of
shares, etc. [Description of two additional competences conferred upon the GAS]1741.

12.2.3.5. The Executive Management Board ('EMB')

(1219) As described above in recital (10) the non-statutory EMB1742 is charged with
managing the day-to-day operations at ST. It consists of employees of first
management level, appointed by ST's BoD. It acts within the scope of the powers
delegated to it by ST's BoD and reports to ST's BoD. According to Article 2.2 of the
EMB Rules of Procedure the following powers are delegated by the BoD to the
EMB1743:

• […];

• […];

• […]; and

• […].

(1220) Since 2003 until the merger of ST and T-Mobile Slovensko (1 July 2010) the EMB
had seven members1744: the Chief Executive Officer (CEO), the Chief Financial
Officer (CFO), the Chief Operating Officer (COO), the Chief Human Resources

1739 Article 8(2) of ST's Statute, version dated 17 June 2010, Attachment Q4_10 to ST's reply to the request

for information of 24 June 2010, Doc ID3174. The list is not exhaustive.
1740 For details see Articles 7(6) and (7) of ST's Statute, version dated 17 June 2010, Attachment Q4_10 to

ST's reply to the request for information of 24 June 2010, Doc ID3174.
1741 ST's Statute, version dated 17 June 2010, Attachment Q4_10 to ST's reply to the request for information

of 24 June 2010, Doc ID3174.
1742 [Details of various company documents]
1743 The EMB Rules of Procedure (effective as of 1 July 2010), doc ID3292.
1744 DT's reply to the request for information of 24 June 2010, Question 3(vi), p. 6, Doc ID2667, Non

confidential Doc ID3289.

EN 311 EN

Officer (CHRO), the Chief Information Officer (CIO), the Chief Regulatory Affairs
and Strategy Officer (COSRA) and the Chief Executive Officer of T-Mobile
Slovensko1745. Following the merger of ST and T-Mobile Slovensko, ST's EMB
consists of 5 ST Officers: the CEO, the CFO, the Chief Operating Officer Network
and Information Technology, the Chief Operating Officer Marketing, Sales and
Customer Service and the Chief Human Resources Officer (CHRO)1746.

(1221) From the 2003 amendment to the Shareholders' Agreement1747 until 1 July 2010, the
Slovak Republic1748 was entitled to nominate 3 out of 7 candidates for ST's EMB.
These included: the Chief Information Officer (CIO), the Chief Human Resources
Officer (CHRO) and the Chief Officer for Strategy and Regulatory Affairs
(COSRA). With respect to the other members it was not expressly specified which
party could propose those candidates to the BoD, who then elects the EMB members
on its own discretion by a simple majority vote. The EMB Rules of Procedure1749
provide that two of the BoD members nominated by DT, that is to say the CEO and
the CFO, are members of the EMB. Further two chief officers' posts at the EMB
were occupied by leased personnel from DT during part of the infringement
period1750. The EMB Rules and Procedures further provide that the number of EMB
members shall be determined by the BoD1751. According to Article 4.1 of the Rules
of Procedure of the EMB, its members are nominated and recalled by the BoD, in
which DT nominates the majority of the members.

(1222) Since the merger of ST and T-Mobile Slovensko in 2010, 2 out of 5 candidates for
EMB members are nominated by the Slovak Republic1752. These include: the Chief
Officer Marketing, Sales and Customer Care and the Chief Human Resources Officer
(CHRO). DT explained that in practice Mr Majoroš, ST's CEO and chairman of the
BoD and the EMB, nominates the EMB members with the support of the HR
department after consulting with the Slovak Republic and DT on potential
candidates.1753

1745 According to ST's reply to the request for information of 24 June 2010, before the ST/T-Mobile

Slovensko merger, the EMB had seven members. Two of these are also members of the BoD (Mr
Majoros President of the EMB and Chief Executive Officer and [X], Senior Executive Vice President
and Chief Financial Officer). The other four members of the EMB are the senior managers in charge of
ST's operations (Chief Operations Officer - COO), human resources (Chief Human Resources Officer -
CHRO), and regulatory strategy (Chief Regulatory Strategy Officer - CSRO) as well as the Chief
Executive Officer of T-Mobile Slovensko. Situation as on 24 June 2010, ST's reply to the request for
information of 24 June 2010, p.3, Doc ID2344.

1746 DT's reply to the request for information of 24 June 2010, Question 3(vi), p. 6, footnote 10, Doc
ID2667, Non confidential Doc ID3289.

1747 [Reference to an agreement between the shareholders], Doc ID3293.
1748 [Explanation of terminology used to identify one of the shareholders of ST]
1749 The EMB Rules of Procedure (effective as of 1 July 2010), Article 4.2, doc ID3292. Beforehand this

was already the practice during the infringement period see Annex II of this decision for the CEO and
Recital (1276) for the CFO.

1750 See below Recital (1276): Mr. A was COO between 1 August 2003 and 1 January 2006 and Mr. B is
COO networks and IT since 1 July 2010.

1751 The EMB Rules of Procedure (effective as of 1 July 2010), Article 4.2, doc ID3292.
1752 DT's reply to the request for information of 24 June 2010, Question 3(vi), p. 6, footnote 10, Doc

ID2667, Non confidential Doc ID3289.
1753 DT's reply to the request for information of 13 May 2013, Question 3, p. 11, Doc ID3773, non-

confidential version Doc ID4007.

EN 312 EN

(1223) The EMB is chaired by ST's CEO1754 who was nominated by DT. The EMB has a
quorum if at least 3 members are present in person and have together at least 4
votes1755. Each EMB member has one vote; in case of deadlock the chairman holds
the casting vote1756. Any EMB member can act as a proxy for other members, but a
single member can hold a maximum of two votes1757. The EMB resolutions are
adopted by majority of votes of all members (that is to say at least 4 votes in favour,
or with the chairman's casting vote in case of deadlock)1758. Voting per rollam1759 is
also possible if 3/5 of all EMB members participate in it1760. The Rules of Procedure
are elaborated by the EMB itself but they need the approval of the BoD1761.

12.2.4. The Commission’s assessment

12.2.4.1. DT’s majority ownership in ST

(1224) DT owns a majority of ST's ordinary shares (51%) that confer voting and other
ownership-related rights to DT; the remaining shares are owned by the Slovak State.
The ownership of the majority of ST's shares confers on DT the majority of voting
rights in ST's GAS. [Description of the voting requirements]1762. Thus DT can
prevail in all issues requiring a simple majority voting (see section 12.2.3), including
the election of the BoD and SuB members.

(1225) As an exception to the rule of simple majority voting, certain GAS decisions require
a qualified majority (75% of all shares or 2/3 of the shareholders present). [List of
topics requiring a qualified majority]1763. This is in line with the Slovak Commercial
Code, which for this item requires the consent of a qualified majority of shareholders
(2/3 of those present). [Description of voting requirements]1764.

(1226) The following items require the consent of shareholders representing 2/3 of the
nominal value of ST's shares owned by the shareholders present in the GAS: [List of
topics]1765. These items do not depart from the list of items requiring consent of a
qualified majority (present shareholders representing 2/3 of the registered capital) of
shareholders under the Commercial Code1766.

(1227) [Description of certain rights of DT as a shareholder]1767 1768.

1754 EMB Rules of Procedure (effective as of 1 July 2010), section 5, Doc ID3292.
1755 EMB Rules of Procedure (effective as of 1 July 2010), section 11.1, Doc ID3292.
1756 EMB Rules of Procedure (effective as of 1 July 2010), section 11.2, Doc ID3292.
1757 EMB Rules of Procedure (effective as of 1 July 2010), sections 11.3 and 11.4, Doc ID3292.
1758 EMB Rules of Procedure (effective as of 1 July 2010), section 11.2, Doc ID3292.
1759 That is to say voting outside a meeting by circulating the resolution among the members.
1760 EMB Rules of Procedure (effective as of 1 July 2010), section 12, Doc ID3292.
1761 EMB Rules of Procedure (effective as of 1 July 2010), section 2.2,I Doc ID3292.
1762 Article 7(11) of ST's Statute, version dated 17 June 2010, Attachment Q4_10 to ST's reply to the

request for information of 24 June 2010, Doc ID3174.
1763 Article 7(12) of ST's Statute, version dated 17 June 2010, Attachment Q4_10 to ST's reply to the

request for information of 24 June 2010, Doc ID3174.
1764 See section 187(2) of the Slovak Commercial Code (see footnote 8).
1765 Article 7(12) of ST's Statute, version dated 17 June 2010, Attachment Q4_10 to ST's reply to the

request for information of 24 June 2010, Doc ID3174. This is in line with section 187(2) of the
Commercial Code (see footnote 8).

1766 See Section 187(2) of the Slovak Commercial Code (see footnote 8).
1767 According to Section 5.1(b) of the 2000 Shareholders' Agreement, the share transfer restriction expires

on the fourth anniversary of the effective date of the actual transfer of ST's shares to DT, that is to say
some time in 2004. See the Shareholders' Agreement between DT, ST, the Slovak State (Ministry of

EN 313 EN

(1228) The above rights do not confer a joint control or a decisive influence to ST's minority
shareholders. They concern decisions with an influence on statutory rights or shares,
the liquidation of the company or mergers and acquisitions. They concern therefore
the protection of the minority shareholders and not the business strategy of the
company. They do not go beyond the statutory rights of minority shareholders - as
provided inter alia under the Slovak Commercial Code - and thus do not limit DT's
ability to exercise decisive influence over ST.

12.2.4.2. Rights and contracts conferring the ability to exercise decisive influence

(1229) The relationship between the shareholders of ST is governed by the Shareholders'
Agreement1769. The Shareholders' Agreement was concluded for the duration of
[Indication on the duration of the validity of the Shareholders' Agreement]1770 and
sets in particular the basic principles of corporate governance, the long and medium
term objectives of ST as well as the rights of shareholders in case of sale of ST's
shares. An "Agreement on further Co-operation of the Shareholders of Slovenské
Telekomunikácie a.s." signed by DT, the Slovak Republic and ST1771 following
negotiations dated 28 April 2003, amends the Shareholders' Agreement.

(1230) The corporate governance set out in the Shareholders' Agreement enables DT to
exercise decisive influence over ST. DT nominates the majority of members on ST's
BoD, the statutory management body of ST which meets at least […] times a year.
DT also nominates the BoD Chairman, who holds a casting vote in case of deadlock.
The necessary quorum in the BoD may be fulfilled by DT nominated BoD members
only. Moreover, ST's Statute does not provide for any special veto rights for the
BOD members nominated by the minority shareholders with respect to items
important for running ST's business such as the adoption of the business plan or the
company's budget. The decisions requiring a qualified voting procedure as set out
above (see recital (1198) do not concern business strategy decisions but in particular
decisions to protect the value of the minority shares. Given that all ordinary business
decisions, including the approval of the corporate (business) plan and the budget are
taken by a simple majority of the present BoD members, DT's view can prevail in
ST's BoD. DT is also able to request the removal of Directors as only a simple
majority of the GAS is necessary for these decisions1772.

(1231) [Description of the rights of ST's shareholders to nominate SuB members, including
chairman and vice-chairman]. This structure does not enable DT to exercise decisive

Transport, Post and Telecoms) and the National Property Fund on 18 July 2000, Attachment
Q9_Annex1 to DT's reply to the Commission RFI, dated 4 August 2010, Doc ID3253.

1768 Section 5.1(d) of the Shareholders' Agreement between DT, ST, the Slovak State (Ministry of
Transport, Post and Telecoms) and the National Property Fund of 18 July 2000, Attachment
Q9_Annex1 to DT's reply to the request for information of 24 June 2010, Doc ID3253.

1769 Shareholders' Agreement between DT, ST, the Slovak State (Ministry of Transport, Post and Telecoms)
and the National Property Fund on 18 July 2000, Attachment Q9_Annex1 to DT's reply to the request
for information of 24 June 2010, Doc ID3253; and DT's reply to the request for information of 24 June
2010, p. 14-15, Doc ID2352, non-confidential version Doc ID3248. The agreement was concluded upon
the acquisition of ST's shares by DT in 2000, it is dated 18 July 2000.

1770 Section 8.2 of the Shareholders' Agreement between DT, ST, the Slovak State (Ministry of Transport,
Post and Telecoms) and the National Property Fund of 18 July 2000, Attachment Q9_Annex1 to DT's
reply to the request for information of 24 June 2010, Doc ID3253.

1771 ''Agreement on further Co-operation of the Shareholders of Slovenske Telekomunikácie a.s.", Doc
ID3293.

1772 The Shareholders' Agreement of 18 July 2000, section 3.2 and Article 7.12, Doc ID3253.

EN 314 EN

influence in this body [Details of voting rules in the SuB]. However as the
supervisory body has only a controlling and reporting function and does not take the
business strategy decisions the composition of this body is not decisive for the
analysis of parental liability.

(1232) DT also has the majority in the GAS which appoints and recalls the BoD and SuB
members (see section 12.2.3.4 above). Only a simple majority is necessary for these
nomination decisions. As already set out above (see section 12.2.4.1) the rights of the
minority shareholders in the GAS do not go beyond the statutory rights of minority
shareholders - as provided inter alia under the Slovak Commercial Code. Therefore
the views of DT can prevail in this corporate body as well.

(1233) The EMB is a non-statutory management body. EMB members are nominated and
recalled by the BoD, in which DT nominates the majority of the members. Further,
two BoD members, both nominated by DT, are also during the whole infringement
period members of the EMB, the CEO and the CFO. In this way, these members
nominated by DT can as well ensure coordination of both management bodies, that is
to say the BoD and the EMB. The Slovak State did not have during the infringement
period the same persons as members in both management bodies. Further, the EMB
acts within the scope of the powers delegated to it by ST's BoD. As EMB members
can be recalled and delegated powers can be withdrawn by the BoD by simple
majority, DT has at least the possibility to take action if it disagrees with the EMB's
course of action.

(1234) DT objects that with its 51 % majority, it never was, legally or factually, in a position
to exercise decisive influence over ST. [DT's views on its relation to ST].1773 DT
further argues that the Slovak Republic (SR), with its 49% share in ST is a strong co-
partner to DT, pursuing its own agenda and providing a counterbalance to DT within
ST.

(1235) ST adopts similar arguments and refers to the "strong counterweight" of the SR,
"which pursues its own strategic and political agenda"1774. ST refers in particular to
the Shareholders’ Agreement, where [Description of DT's commitment to supprt
certain projects; reference to the Slovak Reupublic's nomination rights and of a
modification of the strength of the position of the CEO position].1775

(1236) However the Shareholders' Agreement1776 contains clear provisions which disprove
DT's and ST's claims. Indeed, according to the Shareholders' Agreement - as set out
above (section 12.2.3) - DT nominates the majority of members on ST's BoD, the
statutory management body of ST. DT also nominates the BoD Chairman, who holds
a casting vote in case of deadlock. The necessary quorum in the BoD may be
fulfilled by DT nominated BoD members only. Given that all ordinary business
decisions, including the approval of the corporate (business and operating) plan and
the budget are taken by a simple majority of the present BoD members DT's view
can prevail in ST's BoD. Moreover, ST's Statute does not provide for any special
veto rights for the minority shareholders with respect to items important for running

1773 See paragraph 6 of DT's Reply to the SO, Doc ID4395, non-confidential version Doc ID4417-42.
1774 ST's reply to the SO, Doc ID3630, paragraphs 1721.
1775 ST's reply to the SO, Doc ID3630, paragraphs 1721 and following.
1776 The Shareholders' Agreement of 18 July 2000, Attachment Q9_Annex1 to DT's reply to the request for

information of 24 June 2010, Doc ID3253.

EN 315 EN

ST's business such as the adoption of the business plan or the company's budget. In
addition, DT has as well the majority in the GAS which appoints and recalls the BoD
and SuB members (see section 12.2.3.4 above). Therefore DT is in a position to
overrule the views of the Slovak State. DT is also able to request the removal of
Directors of the BoD as only a simple majority of the GAS is necessary for these
decisions.1777

(1237) DT claims that "ST's BoD plays less of a role than a board of directors normally
might"1778 and emphasises the EMB's importance vis à vis the BoD. The EMB's
importance would notably result from the delegation of tasks by ST's BoD to the
EMB1779. In view of the nature of these tasks, DT concludes that it was the EMB
which was responsible for defining ST's commercial strategy.1780

(1238) ST also refers to the EMB as the "primary management of ST1781". However, it
mentions as well that [Statement on whether or not SR-nominated BoD Members
play an active role in the day-to-day business] and that further [Statement relating to
offices and remuneration of BoD members]1782

(1239) [ST's claim on the frequency of the use of offices by DT-nominated BoD
members]1783, the Commission notes that this submission shows the importance of
the BoD also in the day-to-day business of ST.

(1240) It is further clear from the case law that "the fact that a subsidiary has its own local
management and its own resources does not prove, in itself, that that company
decides upon its conduct on the market independently of its parent company".1784
"The question whether the parent company has interfered in the day-to day
management of its subsidiary […] is not relevant" pursuant to the case law1785 to
prove decisive influence.

(1241) The Commission emphasises that in the present case any delegation to the EMB may
be withdrawn at any moment, based on a decision by ST's BoD, in which DT
nominates four out of seven members. Therefore this delegation is not an obstacle to
DT's decisive influence over ST. Also, the decisions concerning the appointment of
the senior managers that are members of the EMB are taken by a simple majority in
the BoD, where DT disposes of the necessary majority to cause the appropriate
appointments to be executed. Further, the fact remains that the BoD is the statutory
management body with important functions such as the adoption of the corporate and
operating plan and the budget and which meets at least 6 times a year.

(1242) DT also makes a distinction between the "non-executive members" and the
"executive members" of the BoD1786. DT states that "(…) the non-executive members

1777 The Shareholders' Agreement of 18 July 2000, section 3.2 and Article 7.12, Doc ID3253.
1778 DT's reply to the request for information of 24 June 2010, Question 3(vi), p. 5, Doc ID2667, Non

confidential Doc ID3289.
1779 DT's reply to the request for information of 24 June 2010, Question 3(vi), p. 5, Doc ID2667, Non

confidential Doc ID3289.
1780 See paragraph 55 of DT's Reply to the SO, Doc ID4395, non-confidential version Doc ID4417-42.
1781 ST's reply to the SO, Doc ID3630, paragraph 1801.
1782 ST's reply to the SO, Doc ID3630, paragraph 1733.
1783 ST's reply to the SO, Doc ID3630, paragraph 1733.
1784 Case T-39/06 Transcatab SpA v Commission, paragraph 106.
1785 Case T-77/08 Dow Chemical Company v Commission, EU:T:2012:47, paragraph 107.
1786 See paragraph 54 of DT's Reply to the SO, Doc ID4395, non confidential version Doc ID4417-42.

EN 316 EN

of a "Board of Directors" generally do not assume their activities as their full time
occupation and have a function that, according to the German legislation,
corresponds rather to that in the Supervisory Board; the executive members are
generally employed in the company and are responsible for the executive
management there, so they are rather comparable with typical German Management
Board members deciding on the day-to-day activities of the company"1787 .

(1243) In this regard the Commission considers that the distinction between non-executive
members and executive members of the BoD is not relevant in view of the fact that
both kinds of BoD members have the same rights in ST's BoD. The argument
advanced by DT that the non-executive BoD members would have a function that
corresponds rather to a supervisory board is also not convincing as ST has a
supervisory board to control the BoD activities. Further, even if the functions of
these two BoD members were to be regarded as corresponding to supervisory
functions this would not mean that DT could not exercise decisive influence through
these BoD members together with the two other BoD members it nominates. The
General Court has confirmed that the exercise of decisive influence can also be
determined from, among other factors, the control of the supervisory board by
representatives of the parent company1788.

(1244) The ability to exercise decisive influence is also conferred by the fact that the
Shareholders' Agreement (see section 12.2.3) confers no special veto rights or similar
rights on the minority shareholder in the BoD with respect to items important for
running ST's business such as the adoption of the business plan or the company's
budget (see above recital (1230)). Moreover, the Shareholders' Agreement defines
DT as a 'strategic partner' with specific obligations to fulfil in ST while setting no
negative consequences for DT for not fulfilling these obligations, such as sanctions
from the minority shareholders.

(1245) Finally, the Commission considers that in the present case the situation is different
from the Sasol1789 case which concerned a joint venture pursuant to which joint
decisive influence may be established, whereas in the present case DT and the
Slovak Republic are not joint venture partners. DT informed the Commission in
September 2004 that "Based on the shareholders' agreement between Deutsche
Telekom, the Slovak government and Slovak Telecom, Deutsche Telekom has sole
control over Slovak Telecom1790". As will be set out below in recital (1251) the
Commission considers that this document which is predating the infringement period
has still evidential value in the present case. Further, the situation in the present case
is different concerning minority rights: While in the Sasol case the smaller partner,
Vara, had strong minority rights1791, this is not so in the present case where the
Slovak Republic has no particular minority rights (see section 12.2.3.4 and recital
(1250) below).

1787 See paragraph 54 of DT's Reply to the SO, Doc ID4395, non confidential version Doc ID4417-42,

translated from original in German by the Commission services.
1788 Case T-399/09 HSE v Commission, EU:T:2013:647, paragraph 37.
1789 Case T-541/08 Sasol and others v Commission, EU:T:2014:628, paragraph 17.
1790 DT's reply to the request for information of 13 May 2013, Q1 Annex 1.3, Doc ID3778-64, non

confidential version Doc ID4117-48, p. 3 .
1791 Vara had a blocking minority, as resolutions required a majority of 3/4 of all votes cast and Vara held

1/3 of the votes. See Case T-541/08 Sasol and others v Commission, EU:T:2014:628, paragraph 39.

EN 317 EN

(1246) In conclusion, the Commission considers that the evidence presented in section
12.2.3 above is sufficient to establish that DT had the ability to exercise decisive
influence over ST throughout the infringement period, in particular because of its
majority shareholding, its position in the BoD and the GAS as well as the other
provisions in the Shareholders' Agreement. Nevertheless the Commission presents
some supplementary evidence in this regard, below.

12.2.5. Supplementary evidence of DT's ability to exercise decisive influence over ST

(1247) The evidence in question was provided to the Commission by DT in the context of
DT's proposed acquisition of sole control over EuroTel in 2004 (merger case M.3561
- Deutsche Telekom/EuroTel). It has been requested for the purpose of this
investigation by two requests for information sent to DT on 13 May 2013 and 30 July
2013. DT replied to these requests on 14 June 20131792 and 19 August 20131793.

(1248) EuroTel, a Slovak mobile network operator, was owned by ST, holding a 51% share
and a 49% share belonged to Atlantic West B.V. (a joint venture of Verizon
Communications and AT&T Corp). Following the sale of 51% of the shares in ST to
DT on 4 August 2004 also EuroTel became a member of the DT Group.1794 On 31
December 2004 ST acquired the remaining 49% of EuroTel's shares which belonged
to Atlantic West B.V., and which previously had strong shareholder- and veto
rights1795. In this way ST became EuroTel's sole owner (case M.3561 - Deutsche
Telekom/EuroTel). Following the merger, on 2 May 2005, EuroTel changed its name
to T-Mobile Slovensko, a. s.. In 2008 ST and T-Mobile Slovensko, a. s. started to
merge their retail networks into one and on 1 July 2010 ST and T-Mobile Slovensko
integrated1796.

(1249) The following evidence consists of statements made by DT at the time in a
submission for a [Internal meeting] and which the Commission considers as
additional piece of evidence showing the relationship between DT and ST from DT's
point of view.

(1250) The Annex to the notification titled “[Title of document preparing a business
decision relating to the purchase of the Eurotel shares by ST]”1797, shows that DT
foresaw to gain through this acquisition full management control via ST over
EuroTel.1798 Although this document was drafted before the beginning of the

1792 DT's reply to the request for information of 13 May 2013, Question 1, Doc ID3773, non confidential

version Doc ID4007, and Q1, Annexes 1.1 to 4.2, DOC ID3778-1 to 3778-35 , non confidential
versions Doc ID4008-4014, 4016, 4018, 4019, 4021-4040.

1793 DT's reply to the request for information of 30 July 2013 Doc ID3939, non confidential version Doc
ID3946 and Q 3 annex 1, DOC ID 3938, non confidential version Doc ID3945.

1794 http://www.telekom.sk/english/company/history/, accessed on 6 October 2014, Doc ID4808.
1795 See DT's reply to the LoF, paragraph 8, Doc ID 4693, non confidential version Doc ID4718, the Short

Form CO M. 3561 in Q1, Annex 1.3 to DT's reply to the request for information of 13 May 2013, Doc
ID3778, non confidential version Doc ID4010, page 4 and the Commission decision in case M. 3561, p.
6, Fn. 12 http://ec.europa.eu/competition/mergers/cases/decisions/m3561 20041215 20310 en.pdf,
accessed on 29 September 2014, Doc ID4138.

1796 http://www.telekom.sk/english/company/history/, accessed on 6 October 2014, Doc ID4808.
1797 DT's reply to the request for information of 30 July 2013, Q 3 annex 1, page 3, DOC ID 3938, non

confidential version Doc ID3945.
1798 DT's reply to the request for information of 30 July 2013, Q 3 annex 1, page 3, DOC ID 3938, Original

text in German: [Confidential Annex IV - non confidential summary: DT's assessment of the
consequences of the acquisition by ST of 49% of Eurotel shares], non confidential version Doc ID3945.

EN 318 EN

infringement period, it still has evidential value as it is forward looking: it describes
the control DT would be able to exercise over EuroTel "via ST" after the acquisition
of the further 49 % of the EuroTel shares. This document relates to key provisions of
ST’s Shareholders’ agreement and their interpretation thereof by DT; these
provisions are still in force and have not changed. This document contains a
description by DT itself of its relationship with ST and the Slovak Republic. It shows
(i) that DT acquires full management control via ST over EuroTel once ST owns
100% of the shares in EuroTel and that (ii) irrespective of the ST/EuroTel merger,
DT considers to have full management control over ST. The document casts light on
the balance of power between ST's shareholders as laid out in the Shareholders'
Agreement. It shows that the scope of the Slovak Republic's influence over ST is
limited. It also shows that DT considers itself to have gained at the time in
September 2004 - more than four years after its acquisition of 51% of the shares of
ST – full management control over ST. It furthermore shows that based on past
behaviour DT could expect consensus with SR on those few matters where SR has
minority rights. As the Shareholders' Agreement has last been amended [Date ahead
of the start of the infringment] and has therefore not changed since this time and
during the period of infringement1799, there are no reasons why this balance of power
would have changed; DT does not in any case bring forward any evidence in this
sense.

(1251) The Commission considers that this broad statement, made in a document that pre-
dates the merger notification, needs to be read together with two other statements
made by DT, in the Short Form CO1800, according to which "[b]ased on the
shareholders' agreement between Deutsche Telekom, the Slovak government and
Slovak Telecom, Deutsche Telekom has sole control over Slovak Telecom."1801 and
that "Deutsche Telekom AG […] is notifying the transaction as the entity controlling
the purchaser of EuroTel's shares, Slovak Telekom"1802. As this statement refers to
the Shareholders' Agreement and the provisions in the Shareholders' Agreement have
not changed, the Commission considers that these considerations are relevant with
regard to the period of the infringement. Concerning the concept of sole control,
paragraph 54 of the Commission's Consolidated Jurisdictional Notice on the control
of concentrations between undertakings1803 states that "Sole control is acquired if one
undertaking alone can exercise decisive influence on an undertaking. This shows
that an undertaking having sole control can as well exercise decisive influence and
that the concepts of control and the possibility to exercise decisive influence are
therefore closely related.

(1252) DT rejects the Commission's reference to the Consolidated Jurisdictional Notice
arguing that the purpose and context of "control" in merger rules and in parental

1799 DT joined to its reply to the request for information of 24 June 2010 on 4 August 2010 [reference to the

Shareholders' Agreement], Attachment Q9_Annex1, Doc ID3253. [Information relating to a change of
the Shareholders' agreement in 2003], Doc ID3293.

1800 DT's reply to the request for information of 13 May 2013, Q1, Annex 1.3, Doc ID3778, non
confidential version Doc ID4010.

1801 DT's reply to the request for information of 13 May 2013, Q1, Annex 1.3, Doc ID3778, non
confidential version Doc ID4010, page 3.

1802 DT's reply to the request for information of 13 May 2013, Q1, Annex 1.3, Doc ID3778, non
confidential version Doc ID4010, page 3.

1803 Commission Consolidated Jurisdictional Notice under Council Regulation (EC) No 139/2004 on the
control of concentrations between undertakings OJ C95, 16.04.2008, p. 1.

EN 319 EN

liability are substantially different. According to DT "the purpose of the merger
control legislation is a “control” related to an abstract examination ex ante"1804
whereas "the possibility to exercise a decisive influence within the framework of
investigation of infringement of cartel laws is to be identified specifically and ex post
[…] on the basis of an actually lived relationship between two legally independent
companies […]." The influence on strategic decisions, necessary to establish control"
is considered by DT not sufficient to establish an economic unit between
undertakings.1805

(1253) ST also considers that the concept of "control" is fundamentally different from the
ability and exercise of decisive influence and considers "control" rather a more
abstract and formalistic approach from an ex ante perspective.1806

(1254) Apart from the fact that DT's and ST's determinations of the notion of "control"
within the meaning of the merger rules as being necessarily used ex ante and in a
forward looking perspective is not wholly accurate and does not correspond to the
wording of the Consolidated jurisdictional notice cited above which is written in the
present tense1807, the crucial point here is that, as seen in recital (1465) above, in this
case DT itself used the concept of control to describe its relationship with ST four
years after it became one of its shareholders.1808 Therefore this statement is a
supplementary piece of evidence of DT's ability to exercise decisive influence over
ST.

(1255) These statements confirm and reinforce the Commission's assessment as set out in
sections 12.2.4.1 and 12.2.4.2 above as well as its conclusion that DT has the ability
to exercise decisive influence over ST.

12.2.6. Exercise of decisive influence by DT over ST

(1256) In the following subsections the Commission will show that, on the basis of its
ownership, rights and contracts over ST, DT exercised decisive influence over ST
through legal links and organisational links. These links tying the two companies are
in particular the following:

• The overlaps in senior management personnel between DT and ST and the lease of
staff by DT to ST (subsection 12.2.6.1);

• Evidence of DT's influence over the decision-making process at ST's BoD
(subsection 12.2.6.2);

• Upstream reporting from ST to DT in the context of regular [Internal organisation of
DT and its subsidiaries] meetings [Desciption of geographic location of the group
commanies involved] (subsection 12.2.6.3);

1804 See paragraph 46-47 of DT's Reply to the SO, Doc ID4395, non confidential version Doc ID4417-42;

see also DT's reply to the LoF, paragraphs 27 and following, Doc ID 4693, non confidential version
Doc ID4718.

1805 See paragraph 47 of DT's Reply to the SO, Doc ID4395, non confidential version Doc ID4417-42.
1806 ST's reply to the LoF, Doc ID 4671-36, paragraph 922.
1807 Indeed, as can be seen in this case, sometimes the concept of control within the meaning of the merger

rules is used to describe the relationship between two companies which is already taking place at the
time of the notification of a EuroTel merger which takes place four years after DT acquired the 51%
shareholding in ST.

1808 DT became a 51% shareholder in ST on 4 August 2000 and DT made these statements on [Date].

EN 320 EN

• Further upstream reporting from ST to DT in the context of regular bilateral
meetings: [Denomination of the meetings involving DT and its subsidiaries]
(subsection 12.2.6.4).

(1257) The Commission will further illustrate how DT exercised decisive influence over ST
through these links with respect to a strategic project for ST, for which it followed
DT's decision: the selection of the IPTV vendor for its triple play platform (see
subsection 12.2.6.5 below).

(1258) DT argues [DT's motivation for the investment in ST and on the support it provides
to ST]1809 while the Slovak Republic acts as a "counterbalance"1810 to DT, the Slovak
Republic's role being to insist that ST pursues [Description of the interests
concerned]. DT claims that because of this its relationship towards ST during the
entire period of the infringement [Details of the relationship DT-ST and evaluatio of
the relationship by DT]1811. DT further presented certain examples which allegedly
show ST's independent behaviour1812.

(1259) The Commission will show in detail below why it cannot accept DT's arguments.
Further, the Commission will demonstrate that the examples of ST's allegedly
independent behaviour put forward by DT are not able to rebut the arguments
establishing the exercise of decisive influence by DT over ST (see in particular
subsection 12.2.6.7 below).

(1260) The body of consistent evidence presented below forms an overall pattern showing
that DT exercised decisive influence over ST and therefore DT and ST form a single
economic entity.

12.2.6.1. The overlaps in senior management personnel between DT and ST and the lease of
staff by DT to ST

(1261) As confirmed by the General Court the "representation of the parent company in the
management bodies of its subsidiary is a relevant piece of evidence of the exercise of
effective control over the latter’s commercial policy"1813. Further the General Court
recognised that overlaps of personnel at a management level between the subsidiary
and the parent company is "a strong indication that [a parent company] in fact
exercised decisive influence over [a subsidiary's] conduct on the market."1814 A "very
significant presence of members of [… the parent company's] management at the
helm of the [… subsidiary's] shows the extent of [… the parent company's]
involvement in the management of its subsidiary.1815

(1262) Below the overlaps in the management personnel between DT and ST will be
detailed before explaining the lease of staff by DT to ST.

1809 DT's reply to the SO, Doc ID4395, paragraph 14, non confidential version Doc ID4417-42.
1810 DT's reply to the SO, Doc ID4395, paragraph 69, non confidential version Doc ID4417-42.
1811 DT's reply to the SO, Doc ID4395, paragraphs 6 and 7, non confidential version Doc ID4417-42.
1812 DT's reply to the SO, Doc ID4395, paragraphs 313 and following, non confidential version Doc

ID4417-42.
1813 Case T-399/09 HSE v Commission, EU:T:2013:647, paragraph 38.
1814 Case T-24/05, Alliance One International and others v. Commission, [2010] ECR II-5329, paragraph

180 and Case T-109/02 Bollore and others v Commission [2007] ECR II-947, paragraphs 135-140.
1815 Case T-109/02 Bollore and others v Commission [2007] ECR II-947, paragraphs 138.

EN 321 EN

12.2.6.1.1 The overlaps in senior management personnel between DT and ST

(1263) The Commission has evidence that there exist close senior management personnel
overlaps between DT and ST. These overlaps exist at the level of ST's BoD, the
statutory body in charge of ST's management which has a total of seven members1816.
Indeed, two out of the four of BoD members of ST nominated by DT were
simultaneously holding important executive management positions in DT throughout
most of the period of the infringement1817. The persons concerned are:

• Dr. Ralph Rentschler, member of ST's BoD since before 1 May 2004 until at least 31
December 2010. Dr. Rentschler worked at the same time for DT since 2001 in
various positions, in particular as the CFO of DT's Fixed net business and, in
addition, since July 2009 as the Financial Director of DT's Board Division Southern
and Eastern European and since July 2010 as Head of DT Finance Europe;

• Mr Horst Hermann, member of ST's BoD since before 1 May 2004, was chairman of
ST's BoD until 6 June 2005 and a member until 25 September 2008. He was, at least
throughout the period of his chairmanship in ST's BoD, Senior Executive Vice-
President in DT responsible for DT's International Business;

• Mr Albert Pott, member of ST's BoD since 27 April 2010, was in charge of DT's
'Sales & Customer Service Europe and Area Management for Slovakia and the
Czech Republic'.

(1264) DT's executives who were also members of ST's BoD took part in the management
of ST and in the decisions of this corporate body. This enabled DT to be informed on
ST's plans and actions and possibly to influence ST's conduct in the market. In this
context, the Commission underlines that Dr. Ralph Rentschler [Description of his
role in the DT group as regards the link between] DT's subsidiaries with its parent
company (in a key financial area of the DT Group (Head of DT Finance Europe) and
having been a member of ST's BoD throughout the period of the infringement.1818
Dr. Rentschler's […] financial responsibilities in the DT Group are combined with
his […] presence in management bodies of DT's subsidiaries1819. Dr. Rentschler's
duties and responsibilities within the DT Group are at a very high level, as they
concern key interests of the DT Group (finance and budget). The implementation of
new projects within ST was discussed in the bilateral […] management meetings (see
recital (1353) as new projects are always linked with important financial decisions
which may affect DT's general performance and budget. The evidence shows that
ST's budget and long term planning for ST has been reported to DT and DT
commented on it e.g. in the […] management meetings1820 (see section 12.2.6.4

1816 See section 12.2.3.2 above.
1817 [Information concerning DT designated board members of ST].
1818 See for example Case T-109/02 Bollore and others v Commission [2007] ECR II-947, paragraphs 138

and Case T-24/05, Alliance One International and others v. Commission, [2010] ECR II-5329,
paragraph 174-177 in which the General Court found relevant the fact that "Mr. V. has also been a
member of the board of directors of four other subsidiaries (…)", that "his duties and responsibilities in
the standard group were at a very high level, in particular inasmuch as they concerned one of the two
main areas of that group's activity and the whole of Europe".

1819 Since 25 April 2002 he is a member of BoD of Magyar Telekom, since 2001 a CFO of DT's Group
Fixed Net division and also a member of SuB of T-Mobile NL, DeTe Fleet and Hrvatski Telekom.

1820 See [Minutes of an DT-ST meeting] of 27/07/2006, doc. ID 2531, p.2-3 and of 03/04/2008, Doc
ID3301, for examples of financial reporting and coordination – see below on page 342 and 342.

EN 322 EN

below). Dr. Rentschler, who had important financial functions in DT during the
infringement period and became its Head of Finance in 20101821, plays an important
role in this regard. Indeed, during various ST managerial meetings, as well as […]
Management Meetings, Dr. Rentschler requested detailed reporting from ST on
financial performance and business cases for individual projects and products of ST
(in particular DSL and Magio, satellite TV project, broadband and IPTV, and he in
turn reported to DT (see subsection 12.2.6.4 below). The evidence also shows that
Dr. Rentschler served as an intermediary between DT and ST, and commented on
business decisions1822.

(1265) Moreover DT states that it "needs to collect and understand the financial indicators
required for the consolidation of ST’s results into the group and segment results such
as sales figures, EBITDA, Capex and cash flow. The figures reported by ST need to
be plausible and explicable for Dr. Rentschler, as he is, as DT’s Financial Director
Europe, responsible for group and segment results at DT".1823 This is in the
Commission's view an indication that DT exercised control over the commercial
policy of ST. Indeed, the monitoring of financial data and the possibility of
influencing financial indicators such as sales objectives, gross margins, sales costs
and cash flow by the parent company has been considered by the case law to be
relevant for the assessment of parental liability.1824 In the present case this quote
shows that DT monitored the financial and sales data closely and commented on their
plausibility which gave them the possibility to influence these.

(1266) This significant presence of senior members of DT's management and executives at
the helm of ST shows the extent of DT's involvement in the management of ST.

(1267) [Description of DT's position regarding DT's rights to give instructions to certain
BoD members and also of the legal basis for these rights]1825. The Commission notes
that DT recognises with this argument that it can give at least some instructions to its
BoD nominees in ST without necessarily infringing the provisions of Slovak
corporate law it refers to (see recitals (1281) to (1283)).

(1268) DT argues it has not used personnel overlaps in order to exercise a decisive influence
on the market conduct of ST. As already set out in section 12.2.4.2 above DT states
that the BoD has, as a result of a delegation of tasks to the EMB, rather the function
of a supervisory board1826. [Description of the EMB's role as regards BoD
initiatives]. 1827

(1269) The Commission notes as already stated in in section 12.2.4.2 above that, the
delegation of management and nomination decisions to the EMB are not an obstacle
to DT's decisive influence over ST as delegations can be withdrawn at any moment.

1821 See previous recital, first bullet point of this decision.
1822 See examples below of [Meeting DT-ST] of [date] on page 342 and [date] on page 343.
1823 DT's reply to the SO, Doc ID4395, paragraph 157, non confidential version Doc ID4417-42 and

Declaration of [Y] in annex 3 to DT's reply to the SO, Doc ID 4398, pages 3-4, non confidential version
Doc ID4417-90.

1824 Case T-112/05 Akzo Nobel NV and others v Commission (vitamins case) [2007] ECR II-5049,
paragraph 64.

1825 DT's Reply to the SO, Doc ID4395, paragraph 42 and following, non confidential version Doc ID4417-
42.

1826 DT's reply to the SO, Doc ID4395, paragraph 55, non confidential version Doc ID4417-42.
1827 DT's reply to the SO, Doc ID4395, paragraph 187, non confidential version Doc ID4417-42.

EN 323 EN

Further the EMB reports to the BoD and the corporate and operating plan as well as
the budget] need to be approved by the BoD (see above in section 12.2.3.5 recitals
(1230) and (1233). Therefore the Commission does not agree with the description of
the BoD as having "rather the function of a supervisory board" which in addition
does not correspond to the fact that ST also has a supervisory board.

(1270) The General Court referred in the judgment HSE1828 to a very similar situation where
pursuant to the parent company ‘[t]he members of the supervisory board monitored
the operations of the company by means of regular reports thereon, with the general
director of the company providing specific clarifications of various issues’, and that
‘on several occasions, supervisory board members pointed out deficiencies in the
reports and requested additional clarifications. Although that document
distinguishes that ‘monitoring’ from ‘interference by supervisory board members in
the conduct of the company’s business’, which it claims never occurred, it is clear
from those statements that the members of [… the subsidiary's] management were
aware that they were subject to the permanent supervision of the supervisory board,
composed primarily of representatives of the [… parent company], and therefore, to
the latter’s supervision. That corresponds to the very definition of decisive influence
by a parent company over its subsidiary, demonstrating that the two companies form
an economic unit."

(1271) In the present case the situation is comparable as the EMB members need to report
regularly to the BoD [Reference to a corporate legal document]1829 [Reference to the
duties of the EMB inside ST]1830. In addition, two members of the BoD nominated
by DT are EMB members, that is to say the CEO who is the EMB Chairman and the
CFO, and all members of the BoD are entitled to attend the EMB meetings1831. It
follows that the EMB acts under the supervision of the BoD, in which DT nominates
the majority of the members. Further the members of the EMB must have been aware
that according to [Reference to a corporate legal document]1832, EMB members are
nominated and recalled by the BoD. Even if - as stated by DT – the nominations of
BOD members [Details on the process ahead of the nomination]1833, DT was
constantly informed and had the power to intervene.

(1272) DT also argues that personnel overlaps existed only [Details on the BoD members
nominated by ST]1834 (see section 12.2.4.2 above), [Details on the BoD members
nominated by ST]1835.

(1273) In this regard, as explained in recital (1243), the Commission considers that the
distinction between non-executive members and executive members of the BoD
([Reference to a corporate legal document]) is not relevant in view of the fact that
both kinds of BoD members have the same rights in ST's BoD. Further pursuant to
the case law "The question whether the parent company has interfered in the day-to

1828 Case T-399/09, HSE v Commission, EU:T:2013:647, paragraph 94.
1829 [Reference to a corporate legal document] doc ID 3292.
1830 [Reference to a corporate legal document] doc ID 3292, Article 2.2.III.
1831 [Reference to a corporate legal document]., doc ID 3292., […].
1832 See recital (1233) above.
1833 DT's reply to the request for information of 13 May 2013, Question 3, p. 11, Doc ID3773, non

confidential version Doc ID4007.
1834 DT's reply to the SO, Doc ID4395, see paragraph 14, twelfth bullet, non confidential version Doc

ID4417-42.
1835 DT's reply to the SO, Doc ID4395, paragraph 186, non confidential version Doc ID4417-42.

EN 324 EN

day management of its subsidiary […] is not relevant"1836 to prove decisive
influence. As confirmed by the General Court the "representation of the parent
company in the management bodies of its subsidiary is a relevant piece of evidence
of the exercise of effective control over the latter’s commercial policy"1837. In the
present case, even if the day-to-day management was ensured by the EMB, DT had
through the reporting of the EMB to the BoD detailed knowledge of it. [Information
on the rights of BoD members regarding meetings of the EMB]. DT's members of the
BoD were therefore always informed on the activities of the EMB and could always
comment. As the members nominated by DT had the majority in the BoD, DT could
always intervene through the BoD and had the possibility to withdraw delegated
tasks or to recall members of the EMB (see above in section 12.2.3.5 recital (1233).

(1274) Therefore the Commission considers that the presence of DT managers at the helm of
ST's BoD is established and is a first element which shows the exercise of decisive
influence by DT over ST.

12.2.6.1.2 The lease of staff by DT to ST

(1275) There exists an established practice of personnel exchanges between DT and ST. A
Personnel Lease Agreement concluded between ST and DT in 2003 provides a
framework for these exchanges. Under this agreement, DT undertakes to 'provide
employees to ST for execution of professional and management services' and ST
undertakes to [...]. The leased persons remain employees of DT. ST may reject the
employee if the individual is unable to perform the required tasks adequately. The
leased personnel will work based on ST's instructions on the tasks to accomplish;
leased personnel who are EMB members receive instructions from the BoD1838.

(1276) In total, there have been over […] personnel leases during the infringement
period1839, covering various middle and senior management positions, as well as
expert, specialist and adviser functions in ST. The Commission notes in particular
the presence of the following DT employees in key management positions in ST,
some of which entailed responsibility over all or part of ST's commercial strategy
and operations1840:

• [X], at least until 31 December 2010 ST's Chief Financial Officer (CFO), member of
ST's EMB and BoD, previously Head of Controlling at Magyar Telecom, a DT group
company in Hungary;1841

• [A], in the period 11/2002 until 10/2006, successively Vice President, Senior
Executive Vice President and Chief Operating Officer (COO) at ST, previously DT's
Vice-President for business customers1842;

1836 Case T-77/08 Dow Chemical Company v Commission, EU:T:2012:47, paragraph 107.
1837 Case T-399/09 HSE v Commission, EU:T:2013:647, paragraph 38.
1838 DT's Reply to the RFI of 24 June 2010, Attachment Q3 - Annex 1, Doc. ID2350 (CD list), non

confidential version Doc ID3250.
1839 DT's Reply to the RFI of 24 June 2010, Attachment Q6_Annex 1 – [...] Doc ID2350 (CD list), non

confidential version 3252, the table covers the period 1 May 2004-24 June 2010 [description of the
leasing of employees] (see section 11).

1840 DT's Reply to the RFI of 24 June 2010, Attachment Q6_Annex 1 – List of Leased Personnel, Doc
ID2350 (CD list), non confidential version 3252.

1841 DT's Reply to the RFI of 24 June 2010, Doc ID 2352, p. 9, non confidential version Doc ID3248.
1842 After the last position in ST he retired.

EN 325 EN

• [B], 11/2006-10/2011, COO network and IT, at least until 31 December 2010 Senior
Executive Vice-President for network and IT, previously Vice-President for North
East region in T-Systems Business Services Sales and Service management (DT
group);

• [C], 12/2002-07/2007, Vice-President product marketing, residential marketing and
Sales Director in ST, previously Head of Board Member Support Department, T-
COM International, at least until 18 May 2010 Chief Commercial Officer for the
residential segment in Romtelecom (DT's Romanian subsidiary).1843

(1277) DT argues that the [Description of the arrangements relating to the lease of
personnel]1844-1845.

(1278) [Description of the arrangements relating to the lease of personnel]1846. 1847
[Description of the arrangements relating to the lease of personnel].1848

(1279) The evidence however shows that DT's expatriates at ST have maintained direct
contacts with DT in Germany reporting to DT on commercial matters in ST. For
example, subsection 12.2.6.5 illustrates the upstream reporting from DT's leased staff
working at ST to DT, which led to the change of the IPTV vendor for ST's triple play
platform.

(1280) Moreover, it is DT which remains the employer of the seconded executives as a
matter of labour law. The decision whether or not to sever these employees' lies with
DT. In this context the Commission considers it without relevance whether DT
actually makes use of this right, as ST1849 submitted that this was – to its knowledge
– [...]. Likewise, the decision concerning the continuation of their career within the
DT group is in the hands of DT. The leased personnel of DT in ST set out on the
previous page as examples had beforehand or afterwards important functions in other
subsidiaries of DT or international functions within the DT group (see recital
(1276)). This shows that these persons are more attached to the DT group than to ST
and this lease of staff creates further organisational links between ST and DT.
Therefore the Commission does not agree with ST's claim that the leased personnel
always behaved solely in the interest of ST.

(1281) DT also argues that its leased personnel have always acted exclusively in ST's
interests1850. DT adds that they are subject to Slovak labour and commercial law in
respect of responsibility for any damage that could arise if they act contrary to ST’s
interests1851.

(1282) The Commission observes that such provisions serve the purpose of protecting the
company and its shareholders against directors acting in bad faith to enrich
themselves or third parties. Such provisions are standard company law requirements

1843 Press release of Romtelecom of 18/05/2010, Doc ID3375.
1844 DT's Reply to the SO Doc ID4395, paragraph 202, non confidential version Doc ID4417-42.
1845 DT's Reply to the SO Doc ID4395, paragraph 218, non confidential version Doc ID4417-42.
1846 ST's Reply to the SO Doc ID3630, paragraph 1785 and 1787.
1847 ST's Reply to the SO Doc ID3630, paragraph 1788.
1848 ST's Reply to the SO Doc ID3630, paragraph 1792.
1849 ST's Reply to the SO Doc ID3630, paragraph 1790.
1850 DT's Reply to the SO Doc ID4395, paragraph 14, twelfth bullet, non confidential version Doc ID4417-

42.
1851 DT's Reply to the SO, Doc ID4395, paragraph 203, non confidential version Doc ID4417-42.

EN 326 EN

which establish an obligation of loyalty towards the stakeholders and exist in many
other Union countries1852. Nothing in these provisions implies that their purpose is to
prevent a parent company from exercising its decisive influence in the subsidiary
company. Similarly DT itself states that "the provisions of the Slovak corporate law
do not a priori exclude the possibility that a majority shareholder has a decisive
influence"1853. Therefore this provision does not prevent DT from exercising decisive
influence over ST and acting as one economic unit.

(1283) Moreover, DT's argument concerning Slovak law implies that DT's exercise of
decisive influence would necessarily be in its interests alone and against ST's
interests, making it impossible for its leased staff to accept it. However, DT and ST
have strong common interests. For instance, DT has a clear interest, as the majority
shareholder, in ST's profitability. Thus it can be said that DT's exercise of decisive
influence via its leased staff would not necessarily be contrary to ST's interests. In
this regard the General Court has confirmed that such a reasoning does not call into
question an assessment of exercise of decisive influence. The General Court stated in
a similar situation where the applicant had argued that the members of the
supervisory board were obliged to protect the interest of the company, that "the
integration [of a subsidiary] in an economic unit formed with the [parent company]
cannot necessarily be regarded as being contrary to the [… subsidiary’s]
interests".1854 Therefore this argument cannot be accepted.

(1284) DT also states that [Description of the arrangements relating to the lease of
personnel]."1855

(1285) It is the Commission's view that Articles […] of the [Reference to a corporate legal
document] which entered into effect in [...]1856 contradict DT's claim that it provides
[….]. Indeed this article notably states that "DTAG will advise on suitable managers
at Director level (selection, remuneration, remuneration policy, development and
performance management) [and] the targets for the company and [for] the
Management Board members have to be reconciled with DTAG and approved by
ST's Board of Directors", and that "DTAG will advise on suitable members for the
management of fixed line based business (selection, remuneration, remuneration
policy, development and performance management)".

(1286) Furthermore, the agreed involvement of DT in the "[...]" (that is to say in the career
development and appraisal) of executives at director level in ST are elements which
show DT's involvement in the career decisions of such personnel. This undermines
DT's claims that it has no influence on the scope of the duties and the supervision of
the executives concerned and that the group perspective is of lesser importance.

(1287) In conclusion the Commission considers that DT exercised decisive influence over
ST through its personnel overlaps and leased personnel in ST. The intervention of

1852 See for example for Austria: § 70 Bundesgesetz über Aktiengesellschaften (BGBl. I Nr. 114/1997, last

amendment: BGBl. I Nr. 40/2014). In some other jurisdictions like D, F, UK and Czech Republic this
principle is established by the case law from several statutory provisions.

1853 DT's Reply to the SO, Doc ID4395, paragraph 38, non confidential version Doc ID4417-42.
1854 Case T-399/09, HSE v Commission, EU:T:2013:647, paragraph 75.
1855 See DT's reply to the request for information of 24 June 2010, Question 3(vi), p. 5, Doc ID2667, Non

confidential Doc ID3289.
1856 See DT's reply to the request for information of 24 June 2010, Question 3(vi), p. 2, Doc ID2667, Non

confidential Doc ID3289, see section 12.2.6.3.

EN 327 EN

leased staff also played a role in the decision making in the IPTV project, as will be
shown in subsection 12.2.6.5 below.

12.2.6.2. Evidence of DT's influence over the decision-making process at ST's BoD

(1288) By way of background it is recalled that, as mentioned in section 12.2.4.2, the
Commission concludes that DT controls ST's BoD, notably by virtue of ST's
Shareholders' Agreement, which gives DT a majority in this body, as well as through
personnel overlaps between its BoD members and DT itself.

(1289) From the evidence in the file the Commission concludes that DT's standard practice
is to prepare its representatives which are not EMB members for BoD meetings via
so-called briefings. These are extensive documents (typically dozens of pages not
counting annexes) and notably include1857 a section on the "recommended line to
take on selected points" which reviews in sequential order all the points on the
proposed agenda. For each point, the briefing recommends whether or not to follow
the proposed board resolutions. Where appropriate, and in particular where it is
proposed not to accept the proposed resolution as such, this is preceded by
background explanations describing the subject matter at issue and/or the state of
play1858.

(1290) DT argues that these briefings do not go beyond established corporate practice and
only contained non-binding assistance written by DT personnel which are in the
hierarchy below e.g. Dr. Rentschler1859. DT considered that it exercised no influence
on the contents of the BoD via these briefings.1860

(1291) The Commission reviewed the briefings for the BoD meetings [Time span of more
than 5 years]1861 in connection with the minutes from these meetings. Although it is
usual corporate practice for a shareholder to prepare its representatives for board
meetings, in DT's case this practice sometimes – as set out below - clearly went
beyond a mere preparation of its representatives for a BoD meeting so that they
could take informed business decisions. The Commission cannot accept DT's
arguments; indeed the evidence shows that DT occasionally subjected its approval of
certain items to conditions, in particular further coordination, reporting or internal
discussion.

(1292) There are in particular three occasions during the period of the infringement where
the BoD meeting as set out in the minutes followed the recommendations by DT
expressed in the briefings:

(a) As regards the BoD meeting of […], agenda item 10 on Next Generation
Networks (NGN) Technology Strategy, the briefing for DT's BoD members

1857 See for example the [Reference to an internal document of DT] in DT's Reply to RFI of 11 October

2010, attachment Q2 Annex […] 042, Doc ID2579, (CD list), non confidential version Doc ID3305.

1858 See for example the [Reference to an internal document of DT] in DT's Reply to RFI of 11 October
2010, attachment Q2 Annex […] 042, Doc ID2579, (CD list), non confidential version Doc ID3305, p.
9-18.

1859 For a description of Dr. Rentschler's position see above recital (1206).
1860 DT's Reply to the SO, Doc ID4395, paragraphs 222 and following, in particular 223, 225 and 228, non

confidential version Doc ID4417-42.
1861 Submitted in DT's reply to the RFI of 9 December 2010 as attachments to Question Q4, Annexes 2 to

34, Doc ID2772, non-confidential version Doc ID2934.

EN 328 EN

[Confidential Annex V - Non confidential summary: gives a short evaluation
of the NGN strategy from DT's point of view]1862. The minutes of the BoD
meeting show that the respective resolution was unanimously approved with
the proviso that: "[Confidential quote on technology decisions and their
discussion with DT]"1863. The meeting minutes of the proviso are therefore
reflecting the content of DT's briefing. In the Commission's view the above
should also be related to the influence exercised by DT concerning ST's choice
of an IPTV vendor for its Triple Play platform1864: the BoD meeting of 7
September 2005, was convened one month before ST's issued its request for
proposal to IPTV vendors; it can be concluded that it was used by DT to signal
its requirements in terms of technical compatibility and/or group level
coordination.

• [DT's interprestion of the above minutes] 1865.

• Nevertheless, it remains that the wording of the minutes reflects DT's
concern of technical compatibility as expressed in the briefing and
implements a requirement of discussing major technical decisions with
DT. It therefore shows DT's influence in the BOD meetings.

(b) For the BoD meeting of […], agenda item 14.1 on the "No1 in BB [broadband]
and TV – Progress report", the briefing for DT's BoD members analyses in
detail the execution of this important network rollout project; [Confidential
Annex VI - Non confidential Summary: gives a short description of Project
"N° 1 in broadband and IPTV" from DT's point of view and a short
justification for the recommendation on how to vote]1866. The BoD's
resolutions on this point, as reflected in the minutes of the meeting, [...].1867"
The BOD's resolutions therefore followed the recommendations in the briefing
while adding supplementary conditions on coordination with the EMB and on
long-term planning for selecting partner companies.

• [DT's statement on the BoD's course of action and standard business
parctices.]1868 1869

• Although it is true that the respective BoD's resolutions contain
additional items, the fact remains that the BoD's Resolutions incorporate
as well DT's recommendations including on how to vote and therefore
show its influence. That these recommendations are in line – in DT's

1862 DT Briefing for BoD meeting, doc ID2772, non-confidential doc ID3341, p. 6-7, sent in DT's reply to

the RFI of 09 December 2010, attachment Q4 Annex 3. See list of redacted parts of the SO in Doc
ID3625 referring to recital 1441, 2nd bullet point of the SO, p.4-5.

1863 Minutes of the [ST internal meeting], submitted by ST in attachment 9 of the reply to the RFI of 9
December 2010, Doc ID 2750, p. 5.

1864 See section 12.2.6.5.
1865 DT's Reply to the SO, Doc ID4395, paragraph 243, non confidential version Doc ID4417-42.
1866 Doc ID2772, non-confidential doc ID3339, p. 6-7, sent as reply by DT to RFI of 9 December 2010,

attachment Q4 Annex 15. See list of redacted parts of the SO in Doc ID3625 referring to recital 1441,
3nd bullet point of the SO, p.5-6.

1867 Minutes of [ST internal meeting] submitted by ST in attachment 24 of the reply to the RFI of 9
December 2010, Doc ID2754, p. 6.

1868 DT's Reply to the SO, Doc ID4395, paragraph 244, non confidential version Doc ID4417-42.
1869 DT's Reply to the SO, Doc ID4395, paragraph 225, non confidential version Doc ID4417-42.

EN 329 EN

view - with usual business practices is irrelevant. DT's influence is shown
as the BoD's resolutions reflect DT's view and recommendations.

(c) For ST's BoD meeting of […], agenda item 18 concerning the sale of
"Radiokomunikacie", the minutes of the meeting record a positive vote from all
four BoD members nominated by DT whilst two of the BoD members
nominated by the Slovak Republic abstained and the last one voted against1870
thereby following the recommendations on how to vote in the briefing for DT's
BoD members1871 and imposing DT's business decision.

• [DT's explanation on the voting inside the BoD]. DT also explains in
general that Mr Majoroš usually agrees the agenda in preparation of the
BoD meetings with the members of the BoD. This would also explain the
reason for which the Resolutions are usually taken by unanimity.1872

• [ST's argumentation regarding the Slovak Republic's voting
behaviour]1873

• In the Commission's view this example nevertheless shows that DT can
and does sometimes exercise its decisive influence over and against the
opinion and or vote of the BoD members nominated by ST's minority
shareholders. Even if DT usually tries to find a solution acceptable for
both ST and DT, the reality is that DT through its nominated members in
the BoD has the power to supervise the subsidiary's business and also
exercises these powers. The power to supervise the subsidiary's business
through its nominated board members has been recognised by the
General Court as one of the relevant elements to show the exercise of
decisive influence by the parent company1874. As the example shows in
this case members of the board nominated by DT took a business
decision against the will of the members nominated by SR.

(1293) As the General Court pointed out in the HSE judgment concerning the supervisory
board of a subsidiary where the parent company had a majority of representatives: "It
is not the content of any instructions that [… the subsidiary's] supervisory board –
primarily controlled by the [… parent company's] representatives – may have
addressed to [… the subsidiary's] management that is relevant, but rather the fact
that the supervisory board and the [… parent company] had detailed knowledge of
[… the subsidiary's] business operations and, following discussion, made comments
in that respect, regardless of whether those comments should be qualified as
instructions.1875"

(1294) The same reasoning applies a fortiori to the present case where DT nominates the
majority of the BoD members (rather than the supervisory board) and prepares

1870 Minutes of [ST internal meeting] submitted by ST in attachment 20 of the reply to the RFI of 9

December 2010, Doc ID2744, p.13.
1871 Submitted in DT's reply to the RFI of 9 December 2010 as attachments to Question Q4 Annex 11, Doc

ID2772, non-confidential version doc ID3335, p. 17.
1872 DT's Reply to the SO, Doc ID4395, paragraphs 242 and 245, non confidential version Doc ID4417-42.
1873 ST's Reply to the SO, Doc ID3630, paragraph 1744.
1874 Case T-41/05, Alliance One International v. Commission, [2010] ECR II-05329, paragraphs 134 and

135.
1875 Case T-399/09, HSE v Commission, EU:T:2013:647, paragraph 99.

EN 330 EN

briefings for its representatives as set out above. The examples above show that DT
had detailed knowledge of the items on the agenda for the next BoD meeting and not
only briefed its board members but – at least in the examples above – commented
through its members in the meetings and influenced the BoD resolutions. As the
practice of briefings for the BoD meetings was continued by DT at least between
[Period of more than 5 years], it covered nearly the whole duration of the
infringement (see section 13) and the examples cited above are as well within the
period of the infringement. The briefings cited above concern the commercial policy
to be followed by ST as concerns [3 important items of ST's business]. Therefore DT
received detailed information on the commercial policy and business activity of ST
and could at any time – and even did in the third example cited above, which is
undisputed - intervene and impose its view of the commercial policy to be followed
through its majority in the BoD.

(1295) Further, in the same way as in the HSE case before the General Court, DT could
always intervene: "if necessary by replacing members of [… the subsidiary's]
management or by evoking that possibility, [therefore] it must be concluded that […
the subsidiary's] behaviour was decisively influenced by the [… parent company]1876.

(1296) In line with the case law1877 such a situation is sufficient to show the exercise of
control and, consequently, of a decisive influence by the parent company, in the
present case through the Board of Directors, over the subsidiary's behaviour on the
market.

(1297) Furthermore, as will be discussed below, DT also used regular […] meetings which
included ST as means to review in advance and influence the decisions of ST's BoD.

12.2.6.3. Upstream reporting from ST to DT in the context of regular […] meetings […]

(1298) The fact that there is upstream reporting between the parent company and the
subsidiary and that the parent company kept itself regularly informed of the practices
of its subsidiary's business has been considered by the Union Courts1878 as relevant
item to establish the exercise of decisive influence by the parent company over its
subsidiary.

(1299) The Commission will describe below how, on the basis of a "Framework Strategic
Cooperation Agreement" concluded between DT and ST and the specialised fora it
set up in support of it, DT coordinated many activities of its affiliates in [location]
and launched several synergy programmes and initiatives which were followed
through including by ST. To further follow through on the implementation of the
"Framework Strategic Cooperation Agreement" bilateral meetings between DT and
ST were also introduced, further demonstrating DT's involvement in ST's activities.
During these "Management Meetings" upstream reporting from ST to DT, and
occasionally explicit instructions from DT to ST, occurred.

1876 Case T-399/09, HSE v Commission, EU:T:2013:647, paragraph 93.
1877 Case T-399/09, HSE v Commission, EU:T:2013:647, paragraphs 93 and 99.
1878 Case T-65/89 BPB Industries v Commission [1993] ECR П-389, paragraph 152; Case T-66/99 Minoan

Lines v Commission [2003] ECR II-5515, paragraph 145 and Case T-399/09, HSE v Commission,
EU:T:2013:647, paragraph 93.

EN 331 EN

(1300) [Description of ST's structure and relationship of DT to its daugther companies,
inlcuding ST]1879.[…]1880

(1301) Concerning the alleged [Description of ressources devoted by DT to ST], the
Commission notes that even if this argument were to be accepted it does not exclude
the exercise of decisive influence. In any case, a number of DT departments have
been in regular contact with ST during the infringement period (see Annex III).
Furthermore, as seen above (recitals (1261) to (1297)) the presence of personnel
overlaps between DT and ST, leased personnel from DT to ST and the briefings
prepared by DT for its representatives at BoD meetings all demonstrate DT's
significant involvement in ST's activities.

(1302) The Commission considers that the regular […] meetings set out below constitute
organisational links further tying ST to DT.

12.2.6.3.1 The Framework Strategic Cooperation Agreement and specialised fora

(1303) In late 2005 and early 2006, DT reorganized the governance structure for its Central
and Eastern Europe (CEE) affiliates as evidenced by presentations made in the
International Strategy Board of […]1881 and in the meeting of the Chief Operating
Officers (COOs) of the CEE affiliates […]1882. The main item on the agenda of the
latter meeting was to "organise the cooperation within [DT's fixed business in CEE]
in accordance with corporate governance."1883

(1304) The new governance structure in CEE was based among others on entering into
Framework Strategic Cooperation Agreements (FSCA) with its CEE affiliates
including ST1884. The FSCA between DT and ST, concluded sometime at the
beginning of 2006, became effective in March 20061885. It sets out the framework for
their strategic cooperation.

(1305) According to its preamble, "ST wishes that ST benefits from DTAG's expertise in
fixed line telecommunications business, ST wants DTAG's support in managing the
fixed line and online telecommunications business in the Slovak Republic and
leverage synergies for ST and thus create benefits for the shareholders of ST. In
order to realize this effectively, DTAG and ST want to conclude this Framework
Strategic Cooperation Agreement."1886

(1306) Article 3 of the FSC sets out the principles of the cooperation, most notably that:

1879 [Information on a new DT internal division]. See DT's Reply to the SO, Doc ID4395, paragraph 7, non

confidential version Doc ID4417-42.
1880 DT's Reply to the SO, Doc ID4395, paragraph 9, non confidential version Doc ID4417-42.
1881 DT's Reply to RFI of 11 October 2010, attachment Q5 Annex […] 006a, Doc ID2579, (CD list), non

confidential version Doc ID3322, p. 8-9 and 69 to 104 .
1882 DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […] 151, Doc ID2579, (CD list), non

confidential version Doc ID3325.
1883 See [Internal document] in Doc ID3232, submitted in ST's Reply to RFI of 11 October 2010

Q2_COO_9, page 1.
1884 DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […] 151, Doc ID2579, (CD list), non

confidential version Doc ID3325, p.16.
1885 DT's reply to the request for information of 24 June 2010, Question 3(vi), p. 2, Doc ID2667, Non

confidential Doc ID3289.
1886 [Reference to an agreement in the context of the cooperation of DT with ST], not dated (fax date 29

March 2006), Attachment RFI_100624Q3(vi)_Annex_1, […], Doc ID3290.

EN 332 EN

• "[Confidential provision on DT'S advice on management selection at Director level,
its remuneration and development as well as business and targets]", and that

• "[Confidential provision on DT'S advice on fixed line management selection, its
remuneration and development]".

(1307) The presentation prepared for the […]meeting with COOs explains that the FSCAs
provide the basis for operational cooperation between DT and its CEE affiliates.

(1308) This operational cooperation complements the governance structure whereby the
representatives of DT (see section 12.2.3) on "the Boards of the affiliates are
responsible for CEE affiliate steering in the interest of DT AG and its divisions (esp.
alignment of CEE strategy with that of DT AG and its divisions, portfolio and
investment decisions)"1887.

(1309) The presentation explains that the operational co-operation will span across the
various functions in DT and its affiliates. For each of the Strategy, Marketing &
Sales, Information Technology, Finance, Network and Human Resources functions,
DT will provide strategic advice and guidelines to the CEE affiliates1888. The
presentation further explains that the co-operation will materialize in specialized and
established fora bringing together DT executives with the senior managers for the
different functions in the CEE affiliates (Strategy Board Meetings, CFO (Chief
Financial Officer), CIO (Information Technology), CMO (Marketing), CSO (sales)
meetings, and so on …).

(1310) The Commission notes that, it is not disputed that these specialized fora bringing
together DT executives with the senior managers for the different functions in the
CEE affiliates held regular meetings over time (see below and in section 12.2.6.4.).

(1311) The Commission notes that this presentation as well as the Strategic Cooperation
Agreement between DT and ST contain mostly wording like "guidance",
"guidelines" and "cooperation”.

(1312) In this regard DT makes reference to [Explanation of the collaboration of DT with its
daughter companies, including ST, as well as the organisational structure thereof,
quotes from internal documents and agreements between DT and ST].1889 […].1890

(1313) The Commission considers that even if the comments made by DT to ST in these
particular fora do not consist of instructions, the operational cooperation which takes
the form of specialised fora is an important organisational link between the two
companies, involving significant upstream reporting and must be seen in addition to
the overlaps in senior management personnel between DT and ST, the lease of staff
by DT to ST, and the evidence of DT's influence over the decision-making process
(see sections 12.2.6.1 and 12.2.6.2 above). Such upstream reporting is considered by

1887 DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […], 151, Doc ID2579, (CD list), non

confidential version Doc ID3325, p. 10.
1888 DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […], 151, Doc ID2579, (CD list), non

confidential version Doc ID3325, p. 12.
1889 Framework Strategic Cooperation Agreement between DT and ST, not dated (fax date 29/03/2006),

Attachment RFI_100624Q3(vi)_Annex_1, […], Doc ID3290.
1890 Framework Strategic Cooperation Agreement between DT and ST, not dated (fax date 29/03/2006),

Attachment RFI_100624Q3(vi)_Annex_1, […],, Doc ID3290.

EN 333 EN

the Union Courts to be a relevant element to be taken into account to establish the
existence of a single economic unit1891.

(1314) In this regard DT had yet another way of obtaining regular, detailed knowledge of
ST’s business operations and, following discussion, to make comments in that
respect, regardless of whether those comments should be qualified as instructions.
Such a situation is considered by the case law1892 sufficient to show the exercise of a
decisive influence by the parent over the subsidiary's behaviour on the market. The
Court of Justice has further considered that an economic unit may have an informal
basis, consisting inter alia in personal links between the legal entities comprising
such an economic unit1893.

(1315) Also, the Commission observes that DT may have had an interest in using "soft
words" – as illustrated in the quoted statement below - in order to reduce resistance
of subsidiaries to change their way of management or in order to cast doubt on the
degree of its liability for such instructions under Slovak, German or Union law.
Further DT considers internal documents referring to this strategy as confidential
even towards ST. This may be illustrated by the following statement made in an
internal DT email exchange in the context of the choice of the IPTV vendor for the
triple play platform: [Confidential Annex VII - Non confidential summary:
Information on DT's planned further action.]1894 Hence, the Commission assesses
DT's actions vis-à-vis ST based on their content, the degree of their implementation
and their follow up rather than based on their formal description, e.g. as
"recommendation", as suggested by DT.

(1316) Moreover, DT's internal documents suggest that the governance structure for CEE
affiliates was intended to improve based on past experiences1895. The programme
under the new organisation was expected to yield synergies in the area of […]
millions of Euro over the next three years1896.

(1317) [Internal communication regarding synergies and savings]1897.

1891 Case T-65/89, BPB Industries Plc and British Gypsum Ltd v Commission, paragraph 152; Case T-65/06,

FLSmidth & Co. A/S v Commission, and Case T-399/09, HSE v Commission, EU:T:2013:647,
paragraph 93.

1892 Case T-399/09, HSE v Commission, EU:T:2013:647, paragraph 99.
1893 Case C-440/11P, European Commission v Stichting Administratiekantoor Portielje and Gosselin Group

NV, EU:C:2013:514, paragraph 68.
1894 DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […], 001, Doc ID2579, (CD list), non

confidential version Doc ID3304, page 1: Original text in German: [Confidential Annex VIII]. See list
of redacted parts of the SO in Doc ID3625 referring to paragraph1456, footnote 1997 of the SO, p.9.

1895 DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […], 151, Doc ID2579, (CD list), non
confidential version Doc ID3325, p. 5: Original text in German: [Confidential Annex IX - non
confidential summary: Experience of DT resulting from the cooperation with companies in which DT
holds participations.] See list of redacted parts of the SO in Doc ID3625 referring to paragraph1397,
footnote 1847 of the SO, p.2.

1896 [Assessment of DT of certain effects of the cooperation within the DT group]. DT's Reply to RFI of 11
October 2010, attachment Q5 Annex […], 006a, Doc ID2579, (CD list), non confidential version Doc
ID ID3322, p. 8-9 and 69 to 104.

1897 DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […], 151, Doc ID2579, (CD list), non
confidential version Doc ID3325, p. 14.

EN 334 EN

12.2.6.3.2 The subsequent transformation of the specialised fora based on the new SEE
organisational structure

(1318) Shortly after DT acquired participations in further operators in South and Eastern
Europe (for example, new participation in OTE from Greece1898 in the first half of
2008), DT's internal organisation was revisited. The former CEE (Central Eastern
Europe) region was included in a new and larger SEE (South Eastern Europe) Region
which included European countries in which new participations had been acquired.
As of the summer 2009, ST became part of the new SEE region.

(1319) On […] SEE Board meeting was convened. This […] SEE Board Meeting brought
together the Chief Executive Officers of DT's affiliate companies in South Eastern
Europe, amongst which Slovak Telekom but also DT's affiliates in Hungary, Croatia,
Greece and Romania1899. The SEE strategy, SEE budget/country prioritization and
target setting as well as SEE business reviews and results were identified in the
presentation for the […] SEE Board meeting as responsibilities to be carried out by
the SEE Board1900. It follows therefrom that the key objective pursued under these
governance structures was to align CEE/SEE affiliates along best practices blueprints
(whether of German or CEE/SEE origin) in combination with ambitious synergy
objectives to further integrate the operations and the businesses of the undertakings
concerned.

(1320) In the […] SEE Board meeting, participants discussed inter alia the SEE governance
structure1901, cooperation among DT's affiliate companies in the region and with DT
(a cooperation agreement between the SEE affiliates and DT was to be concluded to
this effect)1902, and the development of a joint strategy for the SEE region.

(1321) DT's stimulating and coordination role is manifest from the documents of […]Board
meeting. In particular, it is clear from […]"1903 that the material with a view to the
discussion was prepared by DT, with the support of a consultancy firm. This is
apparent from the references to sources mentioned throughout the presentation as
well as from the very nature of some of the presented information which contain e.g.
statistics from the whole SEE region1904.

(1322) The governance structure for the SEE region was supposed to take the form of a
matrix where senior executives from DT were responsible for the affiliate(s) in a sub-
region or country, and for a particular function over the entire SEE region.
[…]1905.[…].1906

1898 See e.g. DT's press release of 19 June 2008, doc ID3351.
1899 DT's Reply to RFI of 11 October 2010, attachment Q4 Annex […] 001f, Doc ID2579, (CD list), non

confidential version Doc ID3318, p. 6.
1900 DT's Reply to RFI of 11 October 2010, attachment Q4 Annex […] 001f, Doc ID2579, (CD list), non

confidential version Doc ID3318, p. 6.
1901 DT's Reply to RFI of 11 October 2010, attachment Q4 Annex […] 001f, Doc ID2579, (CD list), non

confidential version Doc ID3318, p. 2 to 6.
1902 DT's Reply to RFI of 11 October 2010, attachment Q4 Annex […] 001f, Doc ID2579, (CD list), non

confidential version Doc ID3318, p. 7 and […], Doc ID3291.
1903 DT's Reply to RFI of 11 October 2010, attachment Q4 Annex […] 001 a, Doc ID2579, (CD list), non

confidential version Doc ID3317.
1904 […]. See DT's Reply to RFI of 11 October 2010, attachment Q4 Annex […] 001 a, Doc ID2579, (CD

list), non confidential version Doc ID3317, p. 4, 11, 16, 19, 20-23, 25-39.
1905 See DT's Reply to RFI of 24 June 2010, Doc ID 2352, p. 3, non-confidential version Doc ID3248.

EN 335 EN

(1323) Most notably in the […] SEE Board meetings, a common strategy for the region was
discussed and initiated1907. This "DT SEE Strategy" consisted of […]1908.

Table 48: DT SEE Strategy - […]

 [Table depicting DT strategy in specific areas concerning its subsidiaries]

(1324) For each of the above levers, project teams were set up across the SEE affiliates with
a view to their implementation. The projects under each of the levers were to be
steered by a "regional champion" (the CEO of one of the affiliates concerned) and a
senior executive from DT's corporate SEE structure. Finally in each of the affiliates,
managers were appointed as representatives for their affiliate. The resulting structure
interlinked closely DT with its SEE affiliates (amongst which ST)1909. This
demonstrates DT's involvement in this new SEE structure as well as its wish to
implement the SEE Strategy.

(1325) As mentioned in recital (1318), this close cooperation took place among others on
the basis of a cooperation agreement entered into by DT and its SEE affiliates. The
FSC agreement describes the areas of cooperation (Article 1.2) and the limits thereof
(Article 1.3). Similarly to the FSCA it stipulates that any "Recommendations of the
SEE [Cooperation Committee] have no binding nature. Any opinion expressed […] is
advice only and shall not be interpreted as an instruction or anything similar"1910.

(1326) [DT's statement regarding its affiliates and their representatiives]1911.

(1327) [DT's claims about the introduction of certain organisational measures]1912.

(1328) [DT's statement on the influence of certain programmes on its affiliates]1913.

(1329) However the Commission notes that, several of the strategic levers relate directly to
the commercial policy of the SEE affiliates concerned. For example, the rationale
identified for lever […] is, among others, about fending off expected price
competition from AOs or optimizing the price-volume trade off1914. Likewise, lever
[…] (which is steered by [W]and [Z] (member of the BoD of ST, concerned by the
personnel overlaps between DT and ST) is about customer service and sales
channels. The implementation of each of the strategic levers in the form of a concrete

1906 See DT's Reply to RFI of 11 October 2010, attachment Q4 Annex SEE-EU 001f, Doc ID2579, (CD

list), non confidential version Doc ID3318, p. 4. The Commission understands that this organisation
chart provides a detailed view at the level of the SEE region into the organisation chart provided by DT
in response to the Commission's request for information of 24 June 2010, Q2 Annex 1, Doc ID2579,
(CD list), non confidential version Doc ID3249.

1907 See DT's Reply to RFI of 11 October 2010, attachment Q4 Annex […] 001 a, Doc ID2579, (CD list),
non confidential version Doc ID3317, p. 9.

1908 See DT's Reply to RFI of 11 October 2010, attachment Q4 Annex […] 002 a, Doc ID2579, (CD list),
non confidential version Doc ID3319, in particular p. 6.

1909 See DT's Reply to RFI of 11 October 2010, attachment Q4 Annex […] 002 a, Doc ID2579, (CD list),
non confidential version Doc ID3319, in particular p. 7.

1910 […], Doc ID3291, p. 2-3.
1911 See DT's Reply to the SO, Doc ID4395, paragraph 145, non confidential version Doc ID4417-42.
1912 DT's Reply to the SO, Doc ID4395, paragraph 14, tenth bullet, non confidential version Doc ID4417-42

and ST's reply to the SO, Doc ID3630, paragraphs 1753 and following.
1913 See DT's Reply to the SO, Doc ID4395, paragraph 133, non confidential version Doc ID4417-42.
1914 […]. See DT's Reply to RFI of 11 October 2010, attachment Q4 Annex SEE-EU 002 a, Doc ID2579,

(CD list), non confidential version Doc ID3319, in particular p. 35.

EN 336 EN

action plan was supported in specialised fora bringing together representatives of the
SEE affiliates according to their area of responsibility. In the areas of Strategy,
Marketing and 'Sales and Service', this role was devoted to […]1915".

(1330) [ST's statement on the organisation of the cooperation with its affiliates].1916

(1331) In the Commission's view an agreement between DT and each of the affiliates on the
general objectives and action plans to be pursued, shows the influence of DT on
these; and further an agreement on the levers to achieve group synergies among all
affiliates and DT shows the integration of the subsidiaries in the DT group.

(1332) Moreover the Commission considers, here again, that the operational cooperation
which takes the form of these specialised fora is an important organisational link
between ST and DT, involving significant upstream reporting. Such upstream
reporting itself is considered by the case law to be a relevant element to be taken into
account to establish the existence of a single economic unit1917.

(1333) In this regard DT had yet another way of obtaining regular, detailed knowledge of
ST’s business operations and, following discussion, to make comments in that
respect.

(1334) Moreover, the Commission observes the detailed provisions on confidentiality
[Reference to relevant provisions in a corporate legal document] "1918.

(1335) In the Commission's view such provisions effectively allowed senior executives of
the parties to exchange "freely" sensitive information and business secrets as if
belonging to a single integrated undertaking. DT itself put in its presentation that it
wanted to achieve a "one company" integration1919.

(1336) Furthermore, the Commission observes that the degree of integration of DT with its
SEE affiliates (including ST) was substantial, as evidenced by the presence of a
"Prioritization Management Team (PMT)" in its SEE organisation chart1920. The
PMT process was presented for information, discussion and agreement in the SEE
Board meeting of […]1921. It was explained that "Prioritization management is
necessary to allocate scarce resources (e.g. Product Development resources for
Mobile Products). Deutsche Telekom has more and more common originated
projects requiring common development resources" and that the PMT process
concerned among others common projects in the area of product development and

1915 See DT's Reply to RFI of 11 October 2010, attachment Q4 Annex […] 001a, Doc ID2579, (CD list),

non confidential version Doc ID3311; attachment Q4 Annex […] 003b, non confidential version Doc
ID3312, for lever A4 and attachment Q4 Annex […] 003h, non confidential version Doc ID3313, for
lever A1&A3.

1916 ST's reply to the SO, Doc ID 3630, paragraph 1818.
1917 Case T-65/89, BPB Industries Plc and British Gypsum Ltd v Commission, paragraph 31 and Case T-

399/09 HSE v Commission, EU:T:2013:647, paragraph paragraph 93.
1918 See DT's Reply to the SO, Doc ID4395, paragraph 130, non confidential version Doc ID4417-42.
1919 See DT's Reply to RFI of 11 October 2010, attachment Q4 Annex […] 002 a, Doc ID2579, (CD list),

non confidential version Doc ID3319, in particular p. 5 and 71-73.
1920 See DT's Reply to RFI of 11 October 2010, attachment Q4 Annex […] 001f, Doc ID2579, (CD list),

non confidential version Doc ID3318, p. 4.
1921 See DT's Reply to RFI of 11 October 2010, attachment Q4 Annex […] 005a, Doc ID2579, (CD list),

non confidential version Doc ID3320, p. 2.

EN 337 EN

the resources for such projects1922. On this basis, the SEE Board agreed that "Outputs
coming out of the SEE strategy implementation program regarding requirements to
common products and IT developments will be prioritized within the PMT1923". In
other words, the items in the […] strategic lever programme above, which concerned
requirements of common products and IT developments, will be subject to group
level prioritization. In order for legally distinct entities to be able to operate as "one
company" for certain projects by pooling these projects and the associated resources,
complex mechanisms are necessary among others in terms of commitment, planning
and intercompany invoicing. Such mechanisms were put in place by DT in
agreement with its SEE affiliates1924. These mechanisms contribute to the further
integration of DT together with its SEE affiliates (including ST). As such, they
reinforced DT's ability to coordinate and influence its SEE affiliates (including ST).

(1337) In light of the above the Commission considers that these regular group meetings
constitute a significant organisational link further tying ST to DT. Moreover, as will
be explained below, DT followed through on the implementation of the […] and the
upstream reporting involved in these group meetings with the introduction of regular
bilateral meetings with ST; the […] Management Meetings.

12.2.6.4. Further upstream reporting from ST to DT in the context of regular bilateral
meetings: the […] Management Meetings

(1338) […] Management Meetings (IMM) are regular bilateral management meetings held
between DT and each of the CEE affiliates at the senior management level, including
between DT and ST. These meetings allowed DT to review proposals in advance of
their submission to the BoD or EMB (see recital (1350)). As explained in a
presentation by DT: "In 2005 several “Business Review Meetings” were held at the
CEE [Central Eastern European] subsidiaries. After one year experience […] both T-
Com and subsidiaries expressed a strong wish to further harmonize and standardize
these meetings. […]. Management Meetings T-Com will be introduced [[…]] to
support the execution of [the] SCAs" [that is to say FSCAs, concluded between DT
and the CEE subsidiaries1925 – already referred to above at recital (1304)].

(1339) The above excerpt is taken from one of the presentations prepared for the meeting
with the COOs of the CEE affiliates of […] that was convened to "organise the
cooperation" between DT and its CEE affiliates1926. The presentation gave an
overview of DT's renewed governance structure1927:

Table 49: DT's renewed governance structure

 [Graph depicting a new goverance structure involving DT and its CEE affiliates.]

1922 See DT's Reply to RFI of 11 October 2010, attachment Q4 Annex […] 005c, Doc ID2579, (CD list),

non confidential version Doc ID3321, in particular p. 2, 4 and 5.
1923 See DT's Reply to RFI of 11 October 2010, attachment Q4 Annex […] 005a, Doc ID2579, (CD list),

non confidential version Doc ID3320, p. 2.
1924 See DT's Reply to RFI of 11 October 2010, attachment Q4 Annex […] 005c, Doc ID2579, (CD list),

non confidential version Doc ID3321, p. 11 and 12.
1925 See DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […] 151, Doc ID2579, (CD list), non

confidential version Doc ID3325, p. 16.
1926 See meeting minutes in Doc ID3232, submitted in ST's Reply to RFI of 11 October 2010 Q2_[…]_9,

page 1.
1927 See DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […] 151, Doc ID2579, (CD list), non

confidential version Doc ID3325, p. 17.

EN 338 EN

(1340) This illustrates that corporate level control by the Board of DT (upper left corner),
that is to say control through the statutory organs of the CEE affiliates, is
complemented by the operational cooperation set up through the FSCAs (upper right
corner) and performance review of the CEE affiliates based on financial reporting
and business reviews (lower half). Accordingly, these management meetings, which
were organised […] times per year, allowed reviewing1928:

• "Market developments;

• Regulatory changes, competitors' actions;

• Subsidiary Actions: New products, Tariff structure, customer service;

• Statistics, KPIs: lines/ churn, traffic trends, ADSL development, market
shares;

• Technical, IT Overview;

• Financial Overview as summary;

• YTD Actual vs. Budget and Forecast;

• P&L highlights, CF; OWC, CAPEX, Risks to reach the budget/ Forecast;

• Processes, projects;

• Major organizational changes, headcount optimization, outsourcing;

• Fix-Mobile integration (MT), TSI Hu reorganization (integration of the
two TSI Hu & KFKI1929);

• TSI/T-Com separation (MT), Rebranding (ST);

• Acquisitions;

• Re-Invent CEE Program;

• Synergy Program;

• Special topics (changing agenda);

• Benchmarking; and

• Strategic planning".
(1341) In this presentation, a specific issue is mentioned concerning ST which is

noteworthy: "The Management Meeting T-Com [DT] should be held separately from
the ST operational reviews, which are held before the BoD (different target group:
only T-Com [DT])"1930. Thus, the bilateral […] Management Meetings are distinct
from the operational reviews sometimes organised ahead of ST's BoD meetings and

1928 See DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […] 151, Doc ID2579, (CD list), non

confidential version Doc ID3325, p. 21.
1929 […]
1930 See DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […] 151, Doc ID2579, (CD list), non

confidential version Doc ID3325, p. 22.

EN 339 EN

to which the members of BoD nominated by the Slovak Republic also participate1931.
In other words, the […] Management Meetings are organised at senior management
level in such a way as to allow for a comprehensive review of ST's business and
projects in the absence of representatives from the minority shareholder in ST, the
Slovak Republic.

(1342) […] Management Meetings […] were attended by top managers of ST (in particular
members of the EMB and other managers concerned by the relevant issues
discussed) and DT (including [Y] – Head of DT Finance Europe and a member of
ST's BoD nominated by DT, [V] – the permanent invitee to ST's BoD and member of
DT's BoD responsible for international subsidiaries, [D] – the Head of Strategy and
International at DT/T-Com and others)1932. The meetings were held at least on the
following dates, which are all within the period of the infringement as set out below
(see section 13): […]1933,[…]1934,[…]1935,[…]1936,[…]1937,[…]1938,[…]1939, 1940,
[…]1941,[…]1942,[…]1943 and […]1944.[…]1945[…]1946. The Management Meetings
were sometimes supplemented by ad hoc meetings on specific issues1947.

(1343) The purpose of the Management Meetings is described in the introduction to the first
meeting held on […] by […] (DT/T-Com's Head of Strategy and International) as
follows: "T-Com [DT] wants to have this meeting more as a preview than as a
review. Main objective is to learn from each other – we want to help you to meet
your targets"1948. Therefore, the meetings were focused not only on the past
performance or the current situation but in particular on planned future actions and
projects of ST. Despite the objective of "learning from each other" and "help[ing] to
meet targets", the minutes of the Management Meetings contain (often as a reaction
to comments or requests from DT participants) specific tasks ("Action Items") with a

1931 ST seems to refer to these meeting when it notes that: "In fact, meetings to discuss the development of

ST’s financials and main projects were regularly held with SR’s representatives, in particular before
upcoming BoD meetings." See ST's reply to the SO, Doc ID3630, paragraph 1766.

1932 See the participants indicated in the individual […] minutes indicated below.
1933 See […], doc ID3294.
1934 See […], doc ID2531.
1935 See […], doc ID3296.
1936 See […], doc ID3297.
1937 See […], doc ID3298.
1938 See […], doc ID3299.
1939 See […], doc ID3300.
1940 See […], doc ID3301.
1941 See […], doc ID3302.
1942 See […], doc ID2515, with the date of the meeting corrected in doc ID2529, p.3.
1943 See […], doc ID3303.
1944 See […], doc ID3295.
1945 See ST' reply to RFI of 11 October 2010, Response to Qs 1, 2 (1) and 3 (1) of RFI of 11 Oct 10, doc

ID2529, p.3.
1946 See ST's reply to RFI of 11 October 2010, doc ID 2553 (CD list), attachments for question 2 […].
1947 See e.g. reference to "COO-Meeting" to discuss some of the Action Items in the IMM minutes of 4 May

2006 (doc ID3294, p.6), "One-on-One-Meeting" between ST and DT on possible external call services
(mentioned in the status report on Action Items from IMM of 3 May 2007 attached to IMM minutes of
14 September 2007, doc ID3299, p.7) or "a separate meeting" to discuss "an actualised business plan"
for accelerated rollout of broadband which took place on 11 September 2006 (see IMM Minutes of 27
July 2006, doc ID2531, p.4-5).

1948 See IMM Minutes of 04/05/2006, Doc ID3294, p.1.

EN 340 EN

responsible person, a deadline and a standardised monitoring of fulfilment of these
tasks.

(1344) In this regard it is interesting to note the wording of the very first action item at the
first […] Management Meeting of […] referring to the "task" which "has to be done"
by a specific ST department1949: See […] Minutes […] stating the following: "Action
Item (1): […]".

(1345) In addition, most Action Items establish regular reporting from ST to DT about the
status of important projects (e.g. "Action Item […]: Monthly Reporting of IP TV
Status to VBV4 [DT]"1950) or provide for detailed information on ST's activities and
planned projects1951.

(1346) DT, [Description of the meaning of a document]"1952[…]"1953[…].

(1347) DT [Explanation relating to the financial results of ST]1954. [Explanation as to the
meaning of action items]1955.

(1348) Also, ST considers [Description of the scope and organisation of the information
exchange between DT and ST] ."1956

(1349) The ability by the parent company to gain knowledge about and possibly influence
among others cash flows has been considered by the case law to be relevant for the
assessment of parental liability1957. As set out by the General Court in the later HSE
judgment1958, detailed knowledge by the parent company of business operations of
the subsidiary and the possibility to comment thereon are sufficient to show the
exercise of decisive influence irrespective of any instructions.

(1350) The Commission also notes that DT wrongly assumes that showing a decisive
influence requires proof of the existence and the application of a sanction
mechanism. In this context the Commission points out that the organisational links
put in place by DT could avoid a situation of conflict. For example, DT regularly
reviewed proposals in advance of their submission to ST's EMB/BoD either in IMMs
as set out in the next recital or in bilateral contacts in the […] and […] management
departments1959, which allowed it to effectively review the material concerned before

1949 IMM Minutes of 04/05/2006, Doc ID3294, p.1.
1950 See […], doc ID3294, p.5.
1951 See examples provided below in recital (1351).
1952 See "Follow-up Paper State of Play-Meeting" submitted spontaneously by DT on 29 April 2011, Doc

ID 2922, p.3 Non confidential Doc ID 3076.
1953 See "Follow-up Paper State of Play-Meeting" submitted spontaneously by DT on 29 April 2011, Doc

ID 2922, p.3, non confidential version Doc ID 3076.
1954 See DT's Reply to the SO, Doc ID4395, paragraph 157, non confidential version Doc ID4417-42.
1955 See DT's Reply to the SO, Doc ID4395, paragraph 181, non confidential version Doc ID4417-42.
1956 ST's reply to the SO, Doc ID 3630, paragraphs 1767 and following.
1957 Case T-112/05 Akzo Nobel NV and others v Commission (vitamins case) [2007] ECR II-5049,

paragraph 64.
1958 Case T-399/09, HSE v Commission, EU:T:2013:647, paragraph 99.
1959 DT's reply to the RFI of 24 June 2010, Doc. ID 2350 (CD list), p. 4, Non confidential version Doc

ID3248 where […]. DT informed on regular contacts between its department International Regulatory
Affairs and ST's regulatory department as well as DT's Area Management Slovakia. In the field of
regulatory policy for instance, the above is manifest from numerous exchanges […] 46 (doc ID3255),
82 (doc ID3257), 83 (doc ID3258), 84 (doc ID3259), 87 (doc ID3260), 111 (doc ID3261), 113 (doc
ID3262), 114 (doc ID3263) and 115 (doc ID3264), as well as […]162 (doc ID3283) and 283 (doc
ID3285), attached to DT's reply to RFI of 24 June 2010; and ST's Reply to Q5 of the RFI of 24 June

EN 341 EN

it is formally presented and decided upon in meetings of ST's BoD/EMB or SuB.
This allowed DT to put questions and/or request any modifications it deemed
appropriate before or during these meetings. Also, DT - via the staff it leased or
appointed - was able to receive in advance relevant information. As shown in the
example of choice of the IPTV vendor below (section12.2.6.5) such prior
information received from ST executives enabled DT to influence the final decision
of ST's EMB. Decision making statistics in the BoD of ST during the time period
from June 2004 to September 2010 show that some [more than 90%] of BoD
resolutions were adopted unanimously. From the remaining [less than 10%], all but
one of the BoD resolutions were adopted with the abstention of one or more BoD
members. Many of these abstentions were justified by the fact that [Reason for
this]1960. Moreover, it is especially noteworthy that none of the […] resolutions
adopted by ST's BoD in the above-mentioned period attracted a negative vote from
any of the four BoD members nominated by DT. This may well be the case because
of the preparation of such BoD resolutions through the IMM.

(1351) Indeed an examination of the minutes of the IMM demonstrates that the IMM
enabled DT to be informed in advance and thus have the possibility to influence the
future strategy and commercial behaviour of ST in all key areas of its activities.
These included the broadband and triple play activities and the underlying
infrastructure roll-out and upgrade. In fact, some of the meetings were explicitly
focused on these key commercial areas1961. Concerning action items addressed to DT
it appears that they related at least in one instance to DT's group strategy and
initiatives thus clearly serving DT's interests.1962

(1352) It is clear from the above that, at the very least, the […] Management Meetings
constituted yet another instance in which there was upstream reporting from ST to
DT, which is considered by the Union Courts as a relevant item for the analysis of
the exercise of decisive influence1963. DT kept itself regularly informed, in great
detail, of ST's activities through these fora. Moreover there are numerous instances
where […] Management Meetings minutes demonstrate that DT participants actively
commented on the issues and projects presented by ST and often asked not only for
more detailed information or regular reporting but also for changes or for the
submission of certain documents for prior approval.

(1353) Some of the following quotes from the minutes provide examples of (i) upstream
reporting from ST to DT with respect to specific issues, activities or projects, and (ii)
explicit instructions by DT to ST's management:

2010, attachments 276A (doc ID3227), 260A (doc ID3226), 285A (doc ID3228), 243A (doc ID3225),
236A (doc ID3224), 227A (doc ID3223), 226A (doc ID3222), 219A (doc ID3221), 215A (doc ID3220),
213A (doc ID3219), 117A (doc ID3218) or 44A (doc ID3229).

1960 For example, when ST's BoD (25/9/2008) […] (Doc ID2727, p. 6).
1961 See […] (doc ID3298, p.1), […] (doc ID3299, p.1) or […] (doc ID3300, p.1) - see below recital (1353).
1962 See for example IMM Minutes of […], doc ID3294, p.3: "[…]".
1963 Case T-65/89 BPB Industries v Commission [1993] ECR П-389, paragraph 152; Case T-66/99 Minoan

Lines v Commission [2003] ECR II-5515, paragraph 145 Case T-399/09, HSE v Commission,
EU:T:2013:647, paragraph 93.

EN 342 EN

12.2.6.4.1 Examples of upstream reporting from ST to DT with respect to specific issues,
activities or projects1964

(1354) These are the following:

• […] Management Meetings of […]: ST presents the market situation and its sales in
the residential market and in reaction to that it is requested by DT to provide more
detailed information about specific residential products: "[…]1965 […]."1966

• […] Management Meetings of […]: ST presents the status of its preparation for the
launch of triple play and its network rollout plan, which leads to several action items
on these issues, ensuring not only regular information about the status of the project
to DT but also a possibility for DT to review underlying business cases and decide
about the best way forward: "[…]"1967

• […] Management Meetings of […]: ST presents results of a pilot project for points
of sales (PoS) selling both mobile and fixed products and indicates: "[…]"1968 In the
Commission's view this demonstrates that the analysis was provided to DT for
harmonization with results of other CEE affiliates before the EMB meeting,
scheduled eleven days after the IMM, which was supposed to decide on the way
forward.

• The minutes of the […] Management Meetings of […]: show that DT requested the
following with respect to the Accelerated […] Migration Project: "[…]"1969. This
demonstrates in the Commission's view that a draft document for BoD was discussed
in detail in advance and agreed with DT.

• IMM of 14 September 2007: ST presents the status of "No 1 in BB and IPTV"
project and informs the representatives of DT that "[d]ue to competitive situation
(Orange, UPC), additional 40 cities were checked for market potential and will be
proposed to BoD to be gradually developed on October 10, 2007. Action Item 6:
Inform in detail about status of business plan for 40 new locations and decision
proposal for the upcoming BoD meeting. Date/Responsible: Mr […] [ST], asap"1970.

• […] Management Meetings of […]:: ST presents its wholesale strategy stating that
[…] [V] [DT] mentioned that this is no […] and – as discussed before – he does not
agree to show […] revenues in TM SK's reporting.1971

• […] Management Meetings of […]: ST makes a presentation about mobile
competition and about measures taken to prevent fixed-to-mobile substitution. This
presentation was explicitly asked for by DT as documented in the minutes: "[…]."1972

• […] Management Meetings of […]:: During the presentation of ST on financial
overview, DT representatives asked several times for detailed information about

1964 The number of examples and their content have been shortened in comparison to the statement of

objections of 7 May 2012 only with the purpose of streamlining the content of this decision.
1965 […].
1966 See […], doc ID3294, p.2.
1967 See […], doc ID3294, p.5.
1968 See […], doc ID2531, p.2-3.
1969 See […], doc ID3296, p.2.
1970 See […], doc ID3299, p.3.
1971 See […], doc ID3300, p.3.
1972 See […], doc ID3300, p.3.

EN 343 EN

individual projects or products to be able to assess the situation and to consider
possible reactions: "[…]"1973

• […] Management Meetings of […] and of […] ST informs at the […] Management
Meetings of […] about the status of the […] project1974: "[…]."1975 At the following
[…] Management Meetings of […], ST again presents the status of the project and
presents first assumptions for a business case. ST also informs that "T-Com [ST]
intends to start operations already in […] Therefore T-Com is asking for EMB
decision until end of April. [Y] [DT&ST] asks for more details about the
partnership construction to be able to deeper understand the first BC [Business
Case] data. […]"1976

• […] Management Meetings of […]: Within the framework of the "No. 1 in
Broadband and IPTV" project, ST presents a business case for the next wave of cities
to be covered by its fibre network. During the meeting, there was among others a
"[d]etailed discussion of […]". In this respect, "[Y] [DT&ST] asks for the reason of
relatively low planned […]1977 - […]."1978

(1355) In addition to these […] Management Meetings which showed detailed examples of
upstream reporting often in relation to the commercial policy of ST, there are some
examples in minutes which in the Commission's view contain explicit instructions by
DT.

12.2.6.4.2 Examples of explicit instructions by DT to ST's management with respect to
specific issues, activities or projects

• […] Management Meetings of […]: ST presents a "[λ] project" and Action Item (3)
requires ST to "[p]resent the actual status of the project on the Managements
Meetings in 2007" while the status of this action item indicates "AI3: Presented on
IMM on 02.03.07: - Project continuation approved; [...]"1979; demonstrating in the
Commission's view that continuation of this project was effectively approved by DT
during the IMM.

ST claims that this indicates "that ST’s customer had by then formally decided to
continue to further extend the agreement with ST1980". However, this does not seem
to be in line with the comment on the status of this action item where no reference is
made to the customers, but to the approval of the continuation of project by this […]
Management Meetings.

• […] Management Meetings of […]:: ST presents the situation in DSL and IPTV and
Mr [N] [DT] intervenes: "T-Com [ST] reaches high TRI*M customer satisfaction
rates. Customer retention and Loyalty program are important parts of it. Mr [N] [DT]
asks whether the Loyalty program includes TM SK [[T-Mobile Slovensko, in which
ST held 100% of the shares]. Action Item 4: Prepare a proposal how TM SK can be

1973 See […], Doc ID3301, p.2-3.
1974 […]. See section 12.2.6.7.
1975 See […], doc ID2502, p.2.
1976 See […], doc ID3295, p.2-3.
1977 Fibre to the x (FTTx) is a collective term for various optical fibre delivery topologies that are

categorized according to where the fibre terminates.
1978 See […], doc ID3295, p.1-2.
1979 See […], doc ID3296, p.2.
1980 ST's reply tot he SO, Doc ID3630, paragraph 1773.

EN 344 EN

included in the Loyalty Program and agree it with TM SK. Date/responsible: Mr [Q]
[ST], Next MM"1981

• […] Management Meetings of […]:: ST presents the main challenges for 2008 and in
this connection mentions an agreement with T- Systems International (TSI)1982 to use
the TSI brand in Slovakia. This leads to a general comment of DT with respect to
branding: "Mr [N] [DT] states that against the background of actual brand decisions
by DT Board of Management he considers it as important to contact Mr [O], Head of
DT Brand Management, to discuss the status and elaborate a proposal and a
scenario for ST. Action item 1: To agree the further re-branding scenario for ST with
Mr [O]. Date/Responsible: Mr Majoroš [ST's CEO], immediately"1983. Following
this task given by a DT representative to ST's CEO with an immediate deadline, ST
tried to set up a meeting with Mr [O] (which he cancelled twice) and then "ST sent
re-branding proposals to Mr [O] which are – up to now – without reply."1984 In the
view of ST the cancelling of the meeting showed the disinterest of DT1985. However
ST did not bring forward any evidence on the reasons for the cancelations.

• […] Management Meetings of […]:: ST presents the status of the DVB-S project
(Digital Video Broadcasting – Satellite) envisaging using satellite television
distribution to offer "Magio Light" with limited services in the regions not yet
covered by infrastructure necessary for a full Magio triple play. In this respect: "Mr
[N] [DT] asks to be updated and to involve International Controlling T-Home [DT]
in the business planning process. Action item 8: Involve Int. Controlling T-Home
(CBW) in the Business Case preparation. Date/Responsible: asap; ST NBD. Action
item 9: Next Status report in Q1 or Q2/2009 depending on project progress.
Date/Responsible: MM Q1-2/09; ST NBD/[name] [DT]."1986

(1356) No elements suggest DT and ST stopped holding regular […] Management Meetings
after […].1987 Rather, ST indicated that it is not aware of any minutes of Management
Meetings having been prepared for the period after 2 April 20091988. It is noteworthy
that this date is concurrent with the opening of formal proceedings by the
Commission against ST on 8 April 2009.

(1357) All the above shows that the regular […] Management Meetings held at least in […]
were an additional organisational link between ST and DT, involving upstream
reporting and in the examples above explicit instructions by DT on specific issues
among other things. This organisational link proves that DT was informed in great
detail, in advance - and in the absence of ST's minority shareholder - about the
situation and plans of ST as well as to, at least on occasion, explicitly steer the
commercial behaviour of ST even before the proposals were submitted to ST's

1981 See […], doc ID3297, p.3.
1982 DT's European and global services are operated by its wholly-owned subsidiary T- Systems

International GmbH.
1983 See […], Doc ID3301, p.1.
1984 See […], Doc ID3302, p.5.
1985 ST's reply to the SO, paragraph 1876, Doc ID 3630
1986 See […], doc ID3302, p.4.
1987 ST submitted correspondence related to such meetings […] See ST's reply to RFI of 11 October 2010,

doc ID 2553 (CD list), attachments for question 2 ([…] Management Meetings).
1988 See ST's reply to the RFI of 11 October 2010, doc ID2529, Question II,2, p. 3.

EN 345 EN

corporate decision-making bodies. In the Commission's view this contributed to
establishing that DT exercised decisive influence over ST.

(1358) ST contests this assessment and mentions in this context that [0-10] ordinary BoD
meetings took place per year, compared to only [0-10] IMM, and brought forward
that there was no temporary links1989. In the Commission's view this frequency of the
[…] Management Meetings in comparison to the statutory management body BoD
rather shows their importance than the opposite.

(1359) The Commission concludes that the […] Management Meetings are a mechanism
that DT has put in place to manage and/or control at least the main strategic decisions
of ST. The exercise of decisive influence can be established pursuant to the case law
for instance where the parent company had put in place management/controlling
mechanisms which allowed it to direct the market behaviour of the subsidiary at least
with respect to the main strategic decisions1990.

12.2.6.5. The choice of the IPTV vendor […]

(1360) The Commission will illustrate below an example of how DT exercised decisive
influence through the legal and organisational links described in the sections above
regarding a strategic project for ST.

(1361) ST was preparing to offer [Description of a new type of broadband services]1991
[…]1992. This implied, amongst others, a number of upgrades in ST's access network
with a view to being able to broadcast a television signal over ST's DSL network1993.
Further to these upgrades at network level, ST had to purchase an IPTV platform (a
combination of hardware and software components) to be able to broadcast television
signals over its DSL network.

(1362) The launch of [New service] was in the Commission's conviction one of the most
important and strategic projects at ST in 2005 and 2006. This is manifest amongst
others from:

• […]1994;

• […]1995;

• […]1996;

• The close follow up (bi-weekly reporting1997) of the [New type of broadband
services] by ST's EMB1998.

1989 ST's reply to the SO, Doc ID3630, paragraph 1778.
1990 Case 48/69 ICI, paragraph 134 and Case 107/82 AEG, paragraph 49-51.
1991 Triple play offers consist of a bundle of three services, namely broadband Internet access, voice

telephony and television over IP (IPTV) services.
1992 See […]submitted in reply to the RFI of 17 July 2009, Q17, attachment 26 Doc ID 1155, p.5.
1993 See […]submitted in reply to the RFI of 17 July 2009, Q17, attachment 26 Doc ID 1155, p. 7 and 13.
1994 Ibidem, Doc ID 1155, p.5.
1995 See presentation on " Triple Play, Business Case and Concept" to EMB of 10/10/2005, submitted in

reply to the RFI of 17 July 2009, Q17, attachment 53, Doc ID 1182, p.2.
1996 Ibidem, Doc ID 1182, p.2.
1997 Ibidem, Doc ID 1182, p. 4.
1998 See Documents […] submitted by ST in reply to the RFI of 17 July 2009, Q17, attachment 53, 57, 59,

62, 64, 68, 69, 71, 75, 89, 111, 115, 123, 139, 143, 147 and 155, Doc IDs 1182, 1186, 1188, 1191,
1193, 1197, 1198, 1200, 1204, 1220, 1245, 1249, 1257, 1273, 1277, 1281 and 1289.

EN 346 EN

(1363) DT states that during the selection of the IPTV vendor for ST's [New type of
broadband services] it only provided support by means of not binding
recommendation or advice and made its know-how available, and that ST analysed
all the proposals autonomously and independently and finally selected the best
proposal for the company1999.

(1364) ST also submits that "DT only provides assistance on technical issues by providing
know-how and information on best practices. ST has never been obliged to follow
any DT guidance, here about the IPTV vendor. DT was not in a position to give
instructions to ST, thus DT did not instruct ST.2000" ST states: [Assessment of the
position of DT to certain business decisions and linked synergies for the whole DT
group from the perspective of ST].2001"

(1365) The Commission does not agree with this assessment. Indeed the following recitals,
based on documents that are internal to ST and DT, explain how DT exercised a
decisive influence by issuing precise instructions to ST about the choice made by ST
of a vendor for its future IPTV platform:2002

• On […]ST issued a request for proposal (RFP), that is to say a tender for the project;
[…] vendors were included in the tender, including [K/L] 2003;

• On […], [C] (member of staff leased by DT to ST2004), Director of Product
Marketing2005, informed DT by e-mail of the results of the tender asking urgently for
DT's decision2006; he explained in his message that: (i) "[ST] got clear signals from
DT to harmonize the project plan in terms of the supplier of [New type of broadband
services], with DT suppliers and concretely [K/L] and [M]"; and that (ii) "[K] and
[M] did not meet [ST's] KO evaluation criteria"; against this background: "I hereby
ask DT to confirm that ST should continue in the tender with selected suppliers or
include again [M] and [K/L] that would either mean [...] Therefore your decision is
needed till […]"2007 [Emphasis added].

• On […], the results of the tender were presented […]; the management summary of
the presentation to the EMB reads: "[confidential quote on harmonization with DT
and the need for clear guidelines from DT]" [Emphasis added]. Three possible
scenarios were presented to the EMB for decision; the recommended scenario is
"[…]"2008. This scenario is described as following the T-Com (DT) recommendation.

1999 See DT's Reply to the SO, Doc ID4395, paragraph 14, fifteenth bullet, non confidential version Doc

ID4417-42.
2000 ST's reply to the SO, Doc ID3630, paragraph 1822.
2001 ST's reply to the SO, Doc ID3630, paragraph 1824.
2002 […]
2003 See […], submitted in reply to the RFI of 17 July 2009, Q17, attachment 59, Doc ID 1188, p.2.
2004 See section 12.2.6.7.
2005 DT's Reply to RFI of 24 June 2010, attachment Q6 Annex 1, p.8, Doc ID2350, (CD list), non

confidential version Doc ID3252.
2006 DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […] 001, Doc ID2579, (CD list), non

confidential version Doc ID3304, pages 1-2.
2007 DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […] 001, Doc ID2579, (CD list), non

confidential version Doc ID3304, page 2.
2008 ST's reply to the RFI of 17 July 2009, Doc ID 1188, p. 6 and 9.

EN 347 EN

• On […], “[ST's internal discussion and proposal for the way forward]2009”. [ST
argumentation]2010." In the Commission's view this rather shows that the
[management body within ST] accepted DT's "proposal" under the sole condition
that [Description of requirements].

• On […], the status of the [New type of broadband services] was presented to ST's
[management body within ST]: [management body within ST]. [A presentation made
in this context] reads: "EMB will harmonise with T-com in case that ST will be able
to benefit from DT group contract and meet the planned budget CAPEX/OPEX 2006-
08; tender will be stopped"2011;

• On […], the status of the [New type of broadband services] project was presented to
[management body within ST].: "[Management body within ST] […] The second
vendor for the LAB test due to the strategic reasons and guideline from Germany
will be [L]. […] 2012 This quote shows in the Commission's view that ST changed its
decision about tender rules following guidelines from DT.

• [A] (member of staff leased by DT to ST2013), Senior Executive Vice President of
ST2014, reported to DT about difficulties in the evaluation of the [number] of IPTV
vendors […]. In his report, [A] informs DT that [Explantion of the pros and cons of
verious offers].2015

• On […], the final evaluation [Description of ST internal decision process and
relevant assessment criteria]2016 2017.

• On […],[Description of ST's decision for] the final vendor.

• Most notably, in the project closing report presented to the [management body within
ST].: on […], it is recalled that ST "follow[ed] strategy group decision" in choosing
the vendor, [K/L].2018

• The choice of IPTV technology was the subject of an International [New type of
broadband services] Board meeting on [date] between DT and its CEE affiliates.
Presentations from this Board show that "[IPTV roll-out [across the DT group] is
managed in close international cooperation. [Having] one platform [with local look
and feel approach] leads to important financial and operational synergies all over
the T-Com Group". The overarching purpose of this coordination is for DT to

2009 DT's Submission of 6 September 2012 paragraph 280, Doc ID 4417-42.
2010 ST's reply to the SO, Doc ID3630, paragraph 1829.
2011 ST's reply to the RFI of 17 July 2009, […], Attachment Q 17, 62, Doc ID1191, see in particular p. 2, 3,

4, 6, 7, 10 and 14.
2012 ST's reply to the RFI of 17 July 2009, […], Attachment Q 17, 64, Doc ID1193, p. 3.
2013 See section 12.2.6.7.
2014 DT's reply to RFI of 24 June 2010, Q6 Annex 1, Doc ID2350, (CD list), non confidential version Doc

ID3252, p.8.
2015 DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […] 139, Doc ID2579, (CD list), non

confidential version Doc ID3323 and Q2 Annex […] 144, Doc ID3324.
2016 […], submitted in reply to the RFI of 17 July 2009, Q17, attachment 71, Doc ID1200, in particular p.

11, 13 and 29.
2017 […], submitted in reply to the RFI of 17 July 2009, Q17, attachment 75, Doc ID Doc ID1204, p. 2.
2018 […], submitted in reply to the RFI of 17 July 2009, Q17, attachment 155, Doc ID1289, p. 8.

EN 348 EN

[description of aims] 2019. The presentation material […] explaining that a "strategy
focusing on a homogeneous technology portfolio requires international commitment
to technologies already deployed. Thus, whenever a technology – which is already
deployed within DT – should be implemented in a subsidiary an adaptation [of this
already deployed technology] has to be considered as the first option"2020.

(1366) In the light of the foregoing, the Commission considers that the contacts between DT
and ST concerning ST's selection of a vendor for its IPTV platform amount to more
than just guidance, coordination or exchanges of know-how. Rather, the evidence
shows that DT intervened directly in this choice. In this regard, the Commission
observes the following:

• DT had the possibility to influence the choice of the IPTV vendor at a very early
stage in the decision making process, amongst others by information received
directly from two senior executives of ST who were leased by DT to ST ([A] and
[C]); the information was passed on to DT at key decision making stages in the
project before ST's internal decision making body, the [management body within
ST], had had the possibility to come to a decision. This early intervention of DT's
leased staff led to choosing a vendor that did not meet the evaluation criteria initially
set by ST.

• of the matter concerned an important investment, the purchase of […] worth more
than […] 2021, for which ST proved not to be free to choose its preferred supplier.

• This investment was a key element in the [New type of broadband services] project
in ST, which was of strategic importance for ST as explained in recital (1362).

(1367) ST claims [Explanation for ST's independent decision in favour of a certain vendor]
2022 […] 2023"

(1368) In view of the clear wording of […] and the evidence presented in the present
section, this argument is not, in the Commission's view, convincing.

(1369) DT claims [Description of the circumstances of a business decsion by ST from the
perspective of DT].2024 […]2025. […]2026. […]2027.

(1370) First, the Commission considers that, contrary to what is argued by DT and as is
apparent from [C]'s email of […], which requested a decision by DT, and the
subsequent presentation of […], at the time there was a lot of uncertainty about DT's
wishes. Consequently the Commission does not agree with DT's assertion […].
Indeed the latter presentation states that "[confidential quote on need for clear

2019 See DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […] 051 to 055, Doc ID2579, (CD

list), non confidential version Doc ID3306, ID3307, ID3308, ID3309 and ID3310 and in particular doc
ID3308, p. 7 to 11.

2020 DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […] 054, Doc ID2579, (CD list), non
confidential version Doc ID3309, p. 11.

2021 […], submitted in reply to the RFI of 17 July 2009, Q17, attachment 62, Doc ID 1191, p. 6-7. […]
2022 ST's reply to the SO, Doc ID3630, paragraph 1834 and 1835.
2023 ST's reply to the SO, Doc ID3630, paragraph 1836.
2024 See DT's Reply to the SO, Doc ID4395, paragraph 274, non confidential version Doc ID4417-42 […] in

Annex 10, ID 4407, non confidential version Doc ID4417-44, p. 14.
2025 See DT's Reply to the SO, Doc ID4395, paragraph 276, non confidential version Doc ID4417-42.
2026 See […], submitted in reply to the RFI of 17 July 2009, Q17, attachment 59, Doc ID 1188, p. 6.
2027 See DT's Reply to the SO, Doc ID4395, paragraph 276, non confidential version Doc ID4417-42.

EN 349 EN

guidelines from Germany]"2028 which rather shows ST's reluctance to decide on its
own on this matter.

(1371) Second, the Commission reproduces below the slide following the one DT refers to
[…]2029 referred to in recital (1365), third bullet, above). From this slide it is clear
that these three alternatives for further action by ST can all be seen as coming from
T-com's [DT] "guidelines" which were not yet clear concerning that point. Thus,
contrary to what is argued by DT, there cannot be question of autonomy by ST on the
basis of this document.

Table 50: Overview on the Scenarios

[Graph depicting the decision making process to find a suitable IPTV vendor]

(1372) DT further argues […]2030 However, the Commission has not alleged this and does
not need to prove concrete instructions from DT to ST. As already stated it is clear
from the case law that a "parent company may exercise decisive influence over its
subsidiaries even when it does not make use of any actual rights of co-determination
and refrains from giving any specific instructions or guidelines on individual
elements of commercial policy."2031 The Commission notes that according to its own
submission DT subsequently supported ST vis-à-vis [K/L] during their negotiations,
which led to significantly better terms for ST and ultimately the approval of [K/L] as
the IPTV platform vendor.2032

(1373) Finally, DT claims that […] 2033. The Commission considers that the selection of the
IPTV platform has an impact on the execution of the [New type of broadband
service] strategy itself as can be seen by the risks associated with stopping the tender
mentioned in [C]'s' email of […] and from the [management body within ST]
presentation of […] 2034.

(1374) Furthermore, the broader [New type of broadband services] strategy was
subsequently identified by the […] Board as a potential area for cooperation
between DT and its CEE affiliates. A "one-company" approach was to be adopted,
whereby the major product and service development initiatives were to be directly
transferred to CEE affiliates. Coordination meetings and conference calls bringing
together the relevant experts and/or managers of DT and the CEE affiliates were
organised.2035

2028 See […] submitted by ST in reply to the RFI of 17 July 2009, Q17, attachment 59, Doc ID 1188, p. 2.
2029 ST's reply to the RFI of 17 July 2009, Doc ID 1188, p. 7.
2030 See DT's Reply to the SO, Doc ID4395, paragraph 279, non confidential version Doc ID4417-42,

paragraph 279. See also […], submitted in reply to the RFI of 17 July 2009, Q17, attachment 59, Doc
ID 1188, p. 9, […]”.

2031 Case T-77/08 Dow Chemical v Commission, EU:T:2012:47, paragraph 77.
2032 See DT's Reply to the SO, Doc ID4395, paragraph 293, non confidential version Doc ID4417-42 and

DT's Reply to RFI of 11 October 2010, attachment Q4 Annex 1, p.5, Doc ID2579, (CD list), non
confidential version Doc. ID 3294.

2033 See DT's Reply to the SO, Doc ID4395, paragraph 309, non confidential version Doc ID4417-42.
2034 See also […] , submitted in reply to the RFI of 17 July 2009, Q17, attachment 62, Doc ID 1191, pages

10 and 11
2035 See DT's reply to RFI of 11 October 2010, attachment Q5 Annex […] 006a, in particular p. 96-97 and

104, Doc ID2579, (CD list), non confidential version Doc ID3322.

EN 350 EN

(1375) The example above shows a further instance where DT acquired detailed knowledge
of a business decision of ST during the process of decision taking and influenced this
decisional process at least through comments if not through instructions. Pursuant to
the case law 2036 detailed knowledge by the parent company of business operations of
the subsidiary and the possibility to comment thereon may be sufficient to show the
exercise of decisive influence irrespective of any instructions.

(1376) In conclusion the evidence and the examples set out in sections 12.2.6.1 to 12.2.6.5
show that DT exercised its decisive influence over ST.

12.2.6.6. DT's claim that it is being discriminated against

(1377) DT claims that it is treated unequally to Orange in comparable circumstances. DT's
main argument is that Orange was not held liable in the Telekomunikacja Polska2037
and Wanadoo Interactive2038 cases which are, according to DT, comparable to the
present case, in spite of being a major shareholder in both companies.2039

(1378) DT points out that in the case of Telekomunikacja Polska (TP) Orange was not held
responsible although it owned a 49.78 % share in its subsidiary and "exercised total
control"2040 over it. DT also mentions the Wanadoo case where Orange was not fined
in spite of owning indirectly 70 % of shares. DT further notes that in the TP case the
Commission did not provide any reasons why a fine was not imposed on Orange.2041

(1379) In this regard DT claims that the Commission, by holding it liable, commits
unjustifiable unequal treatment, and “favours a French company and discriminates a
German company”.2042

(1380) DT bases its claims of discrimination on the premise that the circumstances of the
present case are comparable to those of Telekomunikacja Polska and Wanadoo cases,
most notably on the fact that Orange was also a major shareholder in its
subsidiaries.2043

(1381) However, DT has not put forward any concrete evidence which would demonstrate
that the situations of DT and Orange would be comparable in aspects other than
shareholding.

(1382) According to the settled case-law, “the principle of equal treatment is infringed only
where comparable situations are treated differently or different situations are treated
in the same way"2044 and such treatment is not objectively justified. Further "it is
clear from established case-law of the Court of Justice […], that the Commission’s
practice in previous decisions cannot itself serve as a legal framework for the
imposition of fines in competition matters and that decisions in other cases can give
only an indication for the purpose of determining whether there might be

2036 Case T-399/09, HSE v Commission, EU:T:2013:647, paragraph 99.
2037 Commission decision of 22.06.2011, Case No COMP 39.525, Telekomunikacja Polska.
2038 Commission decision of 16.07.2003, Case No COMP 38.233, Wanadoo Interactive.
2039 DT's Reply to the SO, Doc ID4395, non confidential version Doc ID4417-42, paras 17 – 21.
2040 Ibidem, paragraph 19, Doc ID4395, non confidential version Doc ID4417-42.
2041 Ibidem, paragraphs 19 – 20, Doc ID4395, non confidential version Doc ID4417-42.
2042 Ibidem, paragraph 21, Doc ID4395, non confidential version Doc ID4417-42.
2043 Ibidem, paragraph 19, Doc ID4395, non confidential version Doc ID4417-42. DT’s presentation at the

Oral Hearing, p. 8-9, Doc ID3682.
2044 Case T-370/06, Kuwait Petroleum v. Commission, EU:T:2012:493, paragraph 72.

EN 351 EN

discrimination, since the facts of those cases, such as markets, products, the
undertakings and periods concerned, are not likely to be the same.2045"

(1383) The Commission was in those cases not in possession of evidence on the exercise of
decisive influence by Orange over its subsidiaries. This constitutes an objective
difference in comparison with the present case, which DT did not take into account
when raising its claims. Therefore DT’s claims that the Commission committed
unjustifiable unequal treatment cannot be accepted.

(1384) DT also claims that the Commission did not present reasons for not imposing a fine
on Orange. On this point it should be clarified that the Commission was not obliged
to do so since the Commissions' files in these cases did not contain evidence of the
exercise of decisive influence of Orange over TP or Wanadoo. Moreover, in the
Tokai I judgment the General Court stated that the Commission is not required to
give reasons for not imposing sanctions on parent companies when it was entitled to
impose a sanction on the undertaking that participated directly in the
infringement.2046 Therefore also DT's argument that the Commission breached the
obligation to state reasons must be rejected.

(1385) Furthermore DT's arguments that the Commission should not hold DT liable in the
present case because it did not hold Orange liable in the Telekomunikacja Polska and
Wanadoo cases cannot be reconciled with the settled case-law which grants wide
powers to the Commission in setting its enforcement priorities.

(1386) The principles concerning the Commission's discretion in setting its enforcement
priorities are reflected specifically in judgments relating to the issue of parental
liability. In Dow Chemical the General Court pointed out that "the imputation of the
infringement to the parent company is a power that is left to the Commission’s
discretion".2047 This margin of discretion means that the Commission, upon
establishing an infringement, is not obliged to ascertain in every case whether the
abusive behaviour of a subsidiary may be imputed to its parent company and, thus,
may choose to penalise either the subsidiary that participated in the infringement or
the parent company that controlled it during that period".2048

(1387) DT's arguments can therefore not be accepted.

12.2.6.7. The examples allegedly showing ST's independence

(1388) DT refers to examples which allegedly show that "DT did not give instructions to ST
or exercised decisive influence over ST's conduct [and that] ST rather determined its
commercial and regulatory strategies independently, even when such independent
conduct was clearly against DT's interests".2049 Those examples concern the
following projects: (i) – (ix) [Reference to various business decisions; reference to

2045 Case C-76/06 P, Britannia Alloys & Chemicals Ltd v. Commission, [2007] ECR I -04405, paragraph 60.
2046 Joined Cases T-236/01, T-239/01, T-244/01 to T-246/01, T-251/01 and T-252/01, Tokai Carbon and

Others v. Commission (Toaki I), [2004] ECR II-1181, paragraph 285.
2047 Case T-42/07, Dow Chemical and Others v. Commission, [2011] ECR II-4531, paragraph 75.
2048 Case T-190/06, Total and Elf Aquitaine, ECR II-05513, paragraphs 87-89. Joined Cases T-236/01, T-

239/01, T-244/01 to T-246/01, T-251/01 and T-252/01, Tokai Carbon and Others v. Commission (Tokai
I), (cited above), paragraph 281. Joined cases T 259/02 to T 264/02 and T 271/02 Raiffeisen
Zentralbank Österreich v Commission, [2006] ECR II-5169, paras 330-331.

2049 DT's reply to the request for information of 24 June 2010, Question 3(vi), p. 10, Doc ID2667, Non
confidential version Doc ID3289.

EN 352 EN

DT's practice regarding their board members of ST]2050 DT states that "if DT had
been able to exercise decisive influence on ST or on DT nominees these examples
would not exist."2051

(1389) In this regard the Commission observes that it is not shown by DT that the allegedly
independent business decisions of ST referred to by DT were against DT's interests.

(1390) The Commission notes that the mechanisms put in place between DT and its
affiliates in […], including ST, do not deprive the subsidiaries from all
responsibilities. On the contrary, some "local responsibility" has always remained in
the hands of the affiliates' management2052.

(1391) Moreover, as the General Court stated in its judgment in the case HSE v Commission:
"[a] certain amount of autonomy on the part of the subsidiary, in particular in the
management of its commercial policy stricto sensu, is not incompatible with that
subsidiary forming part of the same economic unit as its parent company.
Furthermore […] in order to find the existence of an economic unity between the
parent company and its subsidiary, it is not necessary that the former intervene
decisively in the latter’s day-to-day management and commercial policy stricto
sensu."2053

(1392) Below, the Commission assesses the examples referred to by DT.

12.2.6.7.1 ST's decision against the implementation of the [α wholesale telecommunication
services] project

(1393) DT believes that the fact that ST rejected the implementation of the [α] project
proves ST's independence from DT. [Description of the aim of the [α] project which
had the aim to integrate a number of services into one wholesale sales structure]"2054.
[Motivation for the rejection of the project by ST putting forward commercial
reasons for the refusal].2055

(1394) [Further motivation for the rejection].2056

(1395) The Commission does not agree that ST's decision to drop out of the negotiations or
not to participate in this project is a sign of independence from DT. In fact, before
taking this decision ST had to go through high level discussions with DT in order to

2050 DT's Follow-up Paper to the State of Play Meeting, submitted on 29 April 2011, doc ID2922, p. 5, Non

confidential version Doc ID3076.
2051 DT's Follow-up Paper to the State of Play Meeting, submitted on 29 April 2011, doc ID2922, p. 4, Non

confidential version Doc ID3076.
2052 See for example DT's Reply to RFI of 11 October 2010, attachment Q2 Annex […] 151, Doc ID2579,

(CD list), non confidential version Doc ID3325, page 2 and page 11 […], and attachment Q4 Annex
[…] 001a, Doc ID2579, (CD list), non confidential version Doc ID3317, page 8, […].

2053 Case T-399/09, HSE v Commission, EU:T:2013:647, paragraph 80.
2054 See DT's Follow-up Paper to the State of Play Meeting, submitted on 29 April 2011, doc ID2922, p. 5

Non confidential version Doc ID3076.
2055 See DT's Follow-up Paper to the State of Play Meeting, submitted on 29 April 2011, doc ID2922, p. 5

Non confidential version Doc ID3076.
2056 ST's reply to the SO, paragraphs 1848 and following, Doc ID 3630

EN 353 EN

convince its parent company of its own business reasoning. […]2057. [Further
motivation for ST's decision]2058. […]2059. […] 2060. […]2061 […]2062.

(1396) The [α] project shows that ST was capable of convincing DT that some of its
specificities ought to be duly taken into consideration and balanced against the
potential interest of group level synergies. This is quite different from suggesting, as
argued by DT, that ST developed its commercial strategy independently. The fact
that DT, for whatever reason, finally decided not to insist on ST's participation in this
project2063, does not prove ST's independence in its commercial behaviour. In fact,
the way in which this decision was taken contributes to proving rather the opposite.

12.2.6.7.2 Project [β] concerning the offer of a specific type of DSL wholesale service]

(1397) DT claims that ST autonomously and secretly made a decision concerning the
introduction of [β], without involving ST's BoD, having it approved only by the
EMB members including those nominated by DT. […]2064.[…]2065[…]2066.

(1398) DT invokes that it considered the introduction of [β] as a significant economic risk
for DT and for all its fixed-line affiliates including ST and strongly wished to avoid
such a precedent in the EU. DT further explains […]. DT states that despite being
aware of DT’s position ST nevertheless decided to implement this proposal2067.

(1399) ST alleges that [Explanation about ST's motivation and view that it considered that it
did not need the approval of DT]. 2068

2057 DT's Reply to RFI of 11 October 2010, attachments Q4 Annex […] 012.46, Doc ID2579, (CD list), non

confidential version Doc ID3331; Q4 Annex […] 014.44, non confidential version Doc ID3332 and Q4
Annex […] 015.29 non confidential version Doc ID3334.

2058 See DT's Reply to RFI of 11 October 2010, attachments Q4 Annex […] 12.14, Doc ID2579, (CD list),
non confidential version Doc ID3330, p. 6 and 89 to 106 and attachment Q4 Annex […] 14.52, non
confidential version Doc ID3333, p. 36 to 52.

2059 See DT's Follow-up Paper to the State of Play Meeting, submitted on 29 April 2011, doc ID2922, pages
5-6 Non confidential version Doc ID3076.

2060 Annex 3 to DT's second Follow-up Paper, page 11, Doc ID 3055, Non confidential version Doc ID3098
and See DT's Second Follow-up Paper to the second State of Play Meeting, submitted on 1 August
2011, doc ID3052, pages 5, Non confidential version Doc ID3077. See list of redacted parts of the SO
in doc ID3625 referring to recital 1489 of the SO, p.10.

2061 Annex 1 to DT's second Follow-up Paper, p. 2-3, Doc ID3053, Non confidential version Doc ID3096.
2062 See DT's Follow-up Paper to the State of Play Meeting, submitted on 29 April 2011, doc ID2922, page

6 Non confidential version Doc ID3076.
2063 […] [Confidential Annex XI - Non confidential summary: Information on DT's planed further action].

See Annex 1 to DT's second Follow-up Paper, page 3, Doc ID3053, Non confidential version Doc
ID3096.

2064 See DT's Second Follow-up Paper to the second State of Play Meeting, submitted on 1 August 2011,
doc ID3052, pages 5-8, in particular p. 7, non confidential version Doc ID3077.

2065 See DT's Second Follow-up Paper to the second State of Play Meeting, submitted on 1 August 2011,
doc ID3052, pages 5-8, in particular p. 7, non confidential version Doc ID3077.

2066 See DT's Second Follow-up Paper to the second State of Play Meeting, submitted on 1 August 2011,
doc ID3052, pages 5-8, in particular p. 7, non confidential version Doc ID3077. See for the whole also
[…] submitted in Annex 14 to DT's reply to the SO, Doc ID 4411, page 8, non confidential version Doc
ID 4417-85.

2067 See DT's Reply to the SO, Doc ID4395, paragraph 325, non confidential version Doc ID4417-42, […]
transmitted in reply to the RFI of 24 June 2010, annexes Q 4_ […] 12 and 56, Doc ID2347 (CD list)
and declaration of […] submitted in Annex 14 to DT's reply to the SO, Doc ID 4411, page 8, non
confidential version Doc ID 4417-85.

2068 ST's reply to the SO, paragraphs 1854 following, Doc ID3630.

EN 354 EN

(1400) DT [Explantation why there was no need for ST to get the approval for the
development or deployment of new prodcuts]2069

(1401) In any event the Commission cannot agree with DT's interpretation of the facts. The
evidence on file shows that the introduction of [β] was indeed a source of concern for
DT's regulatory department, accentuated by the fact [...]2070. However, this issue was
not totally new for DT, in so far as two senior executives as well as other
departments in DT had already been informed of the project several months
before2071. On […] a presentation was sent by […] (ST) to [β] (DT) which mentions
[β] as strategic measure to achieve growth.2072 The remark by ST that the document
was sent to […] of DT "purely for background information2073" does not change that
she had been informed.

(1402) Following this it appears that the executives and departments in question did not
voice any objections to this project or ask for further information on it. It was only
when DT's regulatory department discovered it, on […] that this topic was raised
again.

(1403) [ST internal statement indicating that DT was informed of project [β]. 2074

(1404) [ST management internal email indicating that ST takes the view that DT is realising
the existance of project [β] at a late stage]2075 DT appears to interpret this latter
statement as an acknowledgment by ST Representatives that they knew that DT was
not aware of their plans before November 2005. Such an interpretation is not borne
out by the facts. First, the quotation marks for the word "realising" seems to suggest
that it was meant ironically and that despite being informed before DT seems to be
reacting only rather late. [G] wrote this while he was aware that he had informed
some persons and departments within DT. Second, at least [F], [Y] and [E] as well as
the [two DT] departments had been informed by ST, as set out in the previous recital.
The plan to actively offer [β] as a wholesale product was explicitly indicated at least
in a document submitted to DT already in […] 2076. Contrary to the claims of DT, the
information is not "hidden" in the document but has a prominent place among the
five strategic measures which ST plans to take to achieve further growth. Third, [G]
[ST] also indicated in the email of […] to DT that the issue had previously been

2069 See DT's Reply to the SO, Doc ID4395, paragraph 340, non confidential version Doc ID4417-42, […]
2070 DT's reply to the request for information of 24 June 2010, attachment Q4 […] 082, Doc ID2350, (CD

list), Non confidential version Doc ID3267 and attachment Q4 […] 087, Non confidential version Doc
ID3272. See list of redacted parts of the SO in doc ID3625 referring to recital 1492 of the SO, p.11.

2071 DT's reply to the request for information of 24 June 2010, attachment Q4 […] 098, Doc ID2350, (CD
list), Non confidential version Doc ID3279, which, […], attachment Q4 […] 107, Doc ID2350, (CD
list), Non confidential version Doc ID3282, page 12), […]The second document (DT's reply to the
request for information of 24 June 2010, attachment Q4 […] 106, Doc ID2350, (CD list), Non
confidential version Doc ID3281, page 28), […].

2072 DT's reply to the request for information of 24 June 2010, attachment Q4 […] 107, Doc ID2350, (CD
list), Non confidential version Doc ID3282, page 12.

2073 ST's reply to the SO, paragraph 1858, Doc ID3630.
2074 See Annex 6 to DT's second Follow-up Paper, page 2, Doc ID 3058.
2075 Ibidem, doc ID3058, p.1.
2076 See DT's Reply to the request for information of 24 June 2010, attachment Q4 […] 107, Doc ID2350,

(CD list), Non confidential version Doc ID3282, page 12.

EN 355 EN

discussed with DT on numerous occasions2077. DT does not provide any evidence
indicating that this statement was inaccurate.

(1405) In view of the above, the Commission concludes that DT had been informed of the
introduction of [β] by ST. [...]. DT suggests that ST "rather concealed its plan"2078
which may be related to the fact that DT considered it as significant economic risk
and communicated this view to its fixed-line affiliates (see above recital (1398)).
From the email of [G] referred to in recital (1403) above it seems that ST
communicated the information with the departments it considered relevant in DT,
although not with the regulatory department.

(1406) Even if DT's interpretation of these facts were correct (quod non) to the effect that
this behaviour was meant to “run this topic under the radar”, this would still be
relevant because it would show that ST feared DT's reaction to its plan, which in turn
presupposes DT's influence over ST's commercial policy.

(1407) DT argues that it had no opportunity to take measures in order to prevent the
introduction of [β]], and never attempted it. DT states that only a few of the e-mail
messages from […] (from DT's Regulatory Department) were actually sent to ST and
that they were merely requests for information or clarification.2079

(1408) The Commission notes, as DT itself has argued, that there is no conclusive evidence
that DT ever tried to block the introduction of [β]. On the contrary there is evidence
that even though DT's position of principle on [β]] may indeed be as described by
DT, DT was not as rigid on this subject as it claims. In this regard the following
quote from an email of DT from the email exchange between DT and ST on 23
November 2005 referred to in recital (1403) above is self-explanatory: "You may be
aware that Management attention concerning [β] is high. In Germany, [β] is
regarded as a strong threat. However, we understand that there may be reasons in
Slovakia which may justify a deviating approach."2080 This shows that DT may
accept deviation by a subsidiary from its approach, but this must be justified to DT
with reasons. The Commission considers that this does not show that ST can
introduce an important business project autonomously.

(1409) The Commission also observes that, in accordance with DT's latter statement ST
justified the commercial rationale of introducing naked DSL on market
considerations which are distinctively different from Germany and/or specific to
Slovakia, e.g. the low penetration rate of fixed telephony landlines. DT put forward
that ST saw in the introduction of [β] a suitable strategy to be able to stand up against
the allegedly intensive competition in the market and to bind ST's competitors again
more closely to its network also by offering wholesale products2081. In this regard it
seems noteworthy that the evidence of DT's concerns with naked DSL in 2005

2077 Ibidem, doc ID3058, p.2.
2078 See above recital (1400).
2079 See DT's Reply to the SO, Doc ID4395, paragraph 354, non confidential version Doc ID4417-42 and

DT's reply to the request for information of 24 June 2010, attachment Q4 […]82, Doc ID2350, (CD
list), Non confidential version Doc. ID 3267, and attachment Q4 […]83, Non confidential version Doc.
ID 3268.

2080 See DT's reply to the request for information of 24 June 2010, attachment Q4 […]097, Doc ID2350,
(CD list), Non confidential version Doc ID3278.

2081 See DT's Reply to the SO, Doc ID4395, paragraph 341, non confidential version Doc ID4417-42.

EN 356 EN

submitted by DT originates from DT's regulatory department2082 and there is no
evidence that other DT departments consulted in advance would object to the plan. In
addition, ST's own regulatory department was also concerned about a possible launch
of [β] services. This suggests that the differing views may rather have existed
between the DT's regulatory department, on the one hand, and the DT's commercial
& strategy department, on the other, rather than between DT and ST.

(1410) Moreover, DT itself argues that it did not try to influence ST once it allegedly found
out about it.2083

(1411) The Commission considers that the evidence presented by DT does not demonstrate
that ST acted autonomously regarding the introduction of [β] or that DT tried but was
not able to block its introduction. The evidence rather shows that DT expected to be
constantly fully informed on business projects by ST to be able to comment on them
and that ST considers itself complying with this obligation. Further it shows that ST
needs to justify itself when DT considers ST has not fully informed all relevant
departments in a project. Therefore this example cannot be regarded as
demonstrating ST's independence from DT.

(1412) Finally, it is worth noting that shortly after the communication problems relating to
this project and the introduction of [β], DT decided to set up the [..] Management
Meetings the purpose of which was to allow DT to be better informed of ST's
plans2084. During the very first […] Management Meetings, there are several action
items by which DT requests specific regular reporting about the development of
wholesale and retail [β] of ST2085.

(1413) DT rejects any connection between the [β] case and the introduction of the [..]
Management Meetings, which in its view had the objective of exchanging best
practices and know-how as well as financial reporting2086. The Commission does not
contest these objectives of the […] Management Meetings; it considers however the
timing for introducing a further forum for exchanging best practices and know-how
shortly after this incident telling and therefore it seems unlikely that this experience
was not taken into consideration to improve future communications.

12.2.6.7.3 [Project γ which concerns a specific type of broadband network technology]

(1414) With respect to the introduction of [γ] in ST's […] network, DT claims that ST
started switching to [γ] well before DT and its other affiliates and that "no DT expert
was involved in the preparation of the project concept and execution"2087. DT further
explains that "DT was against ST introducing the [γ] technology because the capital
investment would be very high and would likely not have been compensated by

2082 See DT's Second Follow-up Paper to the second State of Play Meeting, submitted on 1 August 2011,

doc ID3052, pages 5-8.
2083 This is confirmed by the following quote: [Confidential quote in Annex XII]. See DT's reply to the

request for information of 24 June 2010, attachment Q4 […]107, Doc ID2350, (CD list), Non
confidential version Doc ID3282, page 1.

2084 See subsection 12.2.6.4 above.
2085 See in particular […] (doc ID3294, p.3), […] (doc ID2531, p.3) and […] (doc ID3296, p.5).
2086 See DT's Reply to the SO, Doc ID4395, paragraph 356, non confidential version Doc ID4417-42.
2087 See DT's reply to the RFI of 24 June 2010, doc ID2352, p.11, non-confidential version Doc ID3248.

EN 357 EN

possible benefits of the new technology".2088 Nevertheless, ST implemented that
project, which allegedly shows its independence from DT.

(1415) The Commission does not agree with such an interpretation of the facts for the
following reasons.

(1416) DT did not provide any evidence of its opposition to the project nor of its
recommendations to DT-nominated BoD members in this respect (even though
[Technology concerned] was discussed and approved […]2089).

(1417) DT argues that the Commission fails to recognize that the autonomous behaviour of
an affiliated company does not necessitate that such a company necessarily acts
against an explicit instruction from the parent company2090. DT further argues that
the Commission bears the burden of proof to show that DT has exercised a decisive
influence on the commercial behaviour of ST2091. In this regard the Commission
considers that it has shown that DT exercises decisive influence over ST in the
previous sections2092. It is recalled that it is not the Commission who brought up this
example to prove the exercise of decisive influence by DT over ST; on the contrary it
is DT who brought up this example to argue that ST behaved independently vis à vis
DT. Thus in order to establish this alleged independence it is DT who bears the
burden of proof.

(1418) The main piece of evidence relied upon by DT to substantiate its claim that it
opposed this project is an interview2093 given by [A], a member of DT's staff leased
to ST, which was published in 2006, that is to say after the implementation of [γ],
and published in the Detecon Management Report. In response to a question on the
barriers which had to be overcome internally or externally regarding this project, [A]
notably replied that: "there were a lot of internal objections and resistances and
sceptical people had to be convinced"2094. The Commission considers this a general
statement which doesn't indicate resistance coming from DT's decision making
bodies. It therefore does not show that DT objected to this project but just that the
internal decision making process was difficult.

(1419) ST contests [Description of DT's involvement and ST's claim that it acted
autonomoursly]2095.

(1420) It is however clear that the introduction of [γ] was discussed between ST's and DT's
management in several […] Management Meetings2096. In addition, the minutes of
these meetings indicate that DT experts were indeed involved in the project and that

2088 See DT's Follow-up Paper to the State of Play Meeting, submitted on 29 April 2011, doc ID2922, p. 6

Non confidential version Doc ID3076.
2089 See DT's Follow-up Paper to the State of Play Meeting, submitted on 29 April 2011, Annex 5, Doc

ID2918.
2090 See DT's Reply to the SO, Doc ID4395, paragraph 362, non confidential version Doc ID4417-42.
2091 See DT's Reply to the SO, Doc ID4395, paragraph 363, non confidential version Doc ID4417-42.
2092 See sections 0 to 0.
2093 Interview Slovak Telecom “Another Example of Successful Strategic Implementation at Slovak

Telekom”, Detecon Management Report, 02/2006, submitted as Annex 15 of DT's Reply to the SO, Doc
ID 4412, non confidential version Doc ID4417-86.

2094 Ibidem, Doc ID 4412, p. 3.
2095 ST's reply to the SO, paragraph 1862, Doc ID 3630.
2096 See […] (Doc ID3296, p.3), […] (Doc ID3297, p.5), […] (Doc ID3299, p.3-4), […] (Doc ID3300, p.1-

2), […] (Doc ID3301, p.4), […] (Doc ID3302, p.3) or […] (Doc ID3295, p.3).

EN 358 EN

there was cooperation between ST and DT teams involved in the introduction of [γ].
[…]."2097 […] "2098, […]."2099

(1421) Finally, in the same submission, DT contradicts its statement that no DT expert was
involved in the execution of the [γ] project. DT states [Explantions and reference to
quotes which indicate that DT experts were involved in discussions with ST on the
introduction of the [γ] technology]."2100

(1422) Therefore, the fact that ST introduced [γ] and the way in which this project was
implemented does not support DT's claim that this would constitute an independent
initiative of ST despite concerns expressed by DT. It rather confirms, in the
Commission's view, the close coordination between DT and ST and the close
involvement of DT in such projects of ST. Also ST states that being the first in the
group to introduce the [γ] technology for switches, ST considered that it would be
able to choose a solution that could in the interest of synergies and know-how
exchange, end up becoming the standard for the entire group2101. In this way ST
contradicts its claim that the decision was taken independently of group
considerations.

12.2.6.7.4 [Project δ relating to the provision of TV services]

(1423) Another example put forward by DT, relating to the introduction of [δ services] by
ST (referred to also as [δ] 2102 or "[…] Project2103) allegedly shows ST's
independence. DT notably supports its claim that "[i]n Germany, DT does not offer a
similar product."2104 Also, ST states that it developed [δ services] autonomously.2105
However, DT itself indicates that ST justified the need for such a product by specific
conditions in the Slovak market2106. As mentioned above (recital (1408)) the fact that
the [β] product was not offered in Germany either, this did not prevent DT from
telling ST that "[h]owever, we understand that there may be reasons in Slovakia
which may justify a deviating approach."2107

(1424) Moreover, this project was discussed in advance (as of a very early stage when "ST
started to consider the introduction of [δ] "2108 in […], that is to say around two years
before the launch of the service in […]2109) between ST and DT management at
several […] Management Meetings2110. In a statement made at an […] Management
Meeting as early as […], a "close cooperation is intended" with respect to this

2097 See DT's reply to the RFI of 11 October 2010, Question 4, Annex 3, Doc ID3297, p.5.
2098 See DT's reply to the RFI of 11 October 2010, Question 4, Annex 5, Doc ID3299, p.4.
2099 See DT's reply to the RFI of 11 October 2010, Question 4, Annex 6, Doc ID3300, p.2.
2100 See DT's reply to RFI of 24 June 2010, Doc ID2352, p.5, Non confidential Doc ID3248.
2101 ST's reply to the SO, paragraph 1866, Doc ID 3630
2102 […].
2103 See DT's reply to the RFI of 11 October 2010, Question 4, Annex 9, Doc ID3303, p.2.
2104 See DT's reply to the RFI of 24 June 2010, Doc ID2352, Question 3, p.11, Non confidential Doc

ID3248.
2105 ST's reply to the SO, paragraph 1870, Doc ID 3630
2106 See DT's reply to the RFI of 24 June 2010, Doc ID2352, Question 3, p.11, Non confidential Doc

ID3248.
2107 […] attachment Q4 […] 097, Doc ID2350, (CD list), Non confidential version Doc ID3278.
2108 See […], DT's reply to the RFI of 11 October 2010, Question 4, Annex 7, Doc ID3301, p.4.
2109 […]see DT's Reply to the SO, Doc ID4395, paragraph 377, non confidential version Doc ID4417-42.
2110 See […] (Doc ID3301, p.4), 28/08/2008 (Doc ID3302, p.3-4.) or 29/01/2009 (Doc ID3303, p.2).

EN 359 EN

project within the DT Group (in particular with […] and […])2111. As evidenced in
the minutes of the […] Management Meetings of […] DT representatives also
explicitly requested ST management to be updated and to involve DT departments
with respect to the preparation of the [δ] services: […]2112 […]2113. […]2114.

(1425) In this respect DT has not provided any evidence showing that it was opposed to this
project and further DT did not prove that it was not involved in this project; indeed
the evidence referenced above rather shows the opposite as well as an explicit
instruction from DT to ST in the management meeting of […] to update "[…] and to
involve [Name of ther relevant department in DT] in the business planning
process2115" (see section 12.2.6.3 above).

(1426) In view of the above facts, the introduction of [δ] by ST cannot be considered as
autonomous behaviour of ST towards DT. On the contrary, it represents rather a
further example of DT's close and early involvement in ST's projects.

12.2.6.7.5 Re-branding

(1427) DT argues that ST has always decided autonomously […]2116. Also ST states
that it […].2117

(1428) Before addressing the individual branding examples, the Commission would like to
point out that there is evidence that branding issues in general are being discussed
and coordinated between ST and DT and that DT even gives explicit instructions to
ST with respect to product branding. For example, "[Reference to documents
concerning internal procedure concerning rebranding]"2118. This clearly shows that
ST was not independent in its branding decisions and that it had to agree its re-
branding strategy with DT.

(1429) Furthermore, as acknowledged by DT, ST implemented DT's "T" brands and
changed the overall corporate brand and identity to reflect its affiliation to the DT
Group. The Commission notes that this is relatively costly2119. Corporate rebranding
made in 2005 followed only two years after previous change of the corporate brand
from Slovenské Telekomunikácie to Slovak Telecom, which also involved a change
of the logo and all corporate identity2120. Already in 2003 the Annual Report uses the
name "Slovak Telecom" and states the following: "In the second half of 2003 our
company was preparing for the change of its business name and logo, and for the

2111 See […], Doc ID3301, p. 5.
2112 See […], Annex 8 to DT's reply to Question 4 of the RFI of 11 October 2010, Doc ID3302, p.4.
2113 See […], doc ID3190; see also […], doc ID1411, p.3.
2114 See DT's reply to the RFI of 11 October 2010, Question 4, Annex 9, Doc ID3303, p.2.
2115 See […], doc ID3302, p.4.
2116 See DT's Reply to the SO, Doc ID4395, paragraph 393, non confidential version Doc ID4417-42.
2117 ST's reply to the SO, paragraph 1872, Doc ID 3630.
2118 See DT's reply to Question 4 of the RFI of 11 October 2010, Annex 7, […], Doc ID3301, p.1.
2119 […] doc ID2772 (CD list), non-confidential doc ID3343 submitted in DT's reply to the RFI of 6

December 2010, attachment Q4 Annex 4, p.6). See list of redacted parts of the SO in Doc ID3625
referring to recital 1506, Footnote 2098 of the SO, p.12.

2120 See ST Annual Report for 2003 – English version, page 17, available at ST's webpage:
https://www.telekom.sk/english/company/financial-and-annual-reports/annual-reports-slovak-telekom-
a-s/, Doc ID4845.

EN 360 EN

introduction of the newly created corporate identity"2121. ST further states that its
new corporate identity was implemented in full autonomy2122. However, the evidence
further shows that a [...] part of the rebranding of ST decided upon in […] was in fact
paid by DT2123. On 8 Mars 2006 ST changed its corporate name to "Slovak Telekom,
a.s.", replacing the letter "c" by the letter "k"2124. According to ST's contemporaneous
public statements with respect to this rebranding, "Slovak Telekom, a.s. will thus also
outwardly identify itself with the Deutsche Telekom AG Group."2125 A month earlier
ST already communicated in a press release: "This step will bring Slovak Telecom
even closer to its parent company Deutsche Telekom AG."2126. Therefore, as of
March 2006, when this rebranding took effect, ST's corporate name, logo, branding
and overall identity to the outside world was aligned with the DT corporate branding.

(1430) In this regard the General Court held, in Case HSE that: "It can be inferred from that
case-law that, in general, the fact that two companies present themselves towards the
outside world as forming part of the same group constitutes relevant evidence which,
without necessarily being sufficient in itself, may be taken into consideration along
with other evidence in order to justify the conclusion that they form part of the same
economic unit, with the result that the infringement committed by one may be
imputed to the other."2127 Therefore the Commission considers that ST's re-branding
shows that DT and ST presented themselves in general towards the outside world as
forming part of the same economic unit.

(1431) With respect to the individual examples of some of ST's brands being different from
those used by DT, the evidence suggests that, rather than being an expression of ST's
independence, they reflect the market reality in Slovakia and the necessity of certain
adaptations of DT 's original strategy. The available evidence shows that with respect
to most of the examples put forward by DT and ST, ST had to justify or at least to
explain to DT the use of its own brands, which indicates that such an approach was
considered as an exception to the overall DT aligned corporate branding.

(1432) DT refers to several examples relating to branding2128 where ST allegedly acted
independently of DT, pursuing own brands for several products and services. DT
refers in particular to ST not using "T-Home" and "Entertain" brand and keeping its
own brands such as Magio or Zoznam. It also argues that some features of their

2121 See ST Annual Report for 2003 – English version, page 17, available at ST's webpage:

https://www.telekom.sk/english/company/financial-and-annual-reports/annual-reports-slovak-telekom-
a-s/, Doc ID4845.

2122 ST's reply to the SO, paragraph 1873, Doc ID 3630.
2123 […], Doc ID2772 (CD list), non-confidential Doc ID3343, attachment Q4 Annex 4, p.6-7 to DT's reply

to RFI of 6 December 2010). See list of redacted parts of the SO in Doc ID3625 referring to recital
1506, Footnote 2100 of the SO, p.13.

2124 See press release of ST of 08/03/2006 "Customers to meet only the T-Com brand as of today", Doc
ID3359

2125 See press release of ST of 08/03/2006 "Customers to meet only the T-Com brand as of today", Doc
ID3359.

2126 See press release of ST of 14/02/2006 "Slovak Telecom is launching the T-Com brand to the Slovak
market", Doc ID3360.

2127 Case T-399/09, HSE v Commission, EU:T:2013:647, paragraph 36.
2128 See DT's Reply to the RFI of 24 June 2010, Doc ID2352, Question 3, p.11-12, non-confidential version

Doc ID3248 and DT's reply to the request for information of 24 June 2010, Question 3(vi), p. 10, Doc
ID2667, Non confidential Doc ID3289.

EN 361 EN

products are different from DT's products and that marketing campaigns are solely in
the responsibility of ST.

(1433) DT states that to the present, ST markets products which are advertised as
“Entertain” products in Germany, under the brand of “Magio”, as ST did [Reasons
for ST's decision]. DT explains that the IT company PosAm, in which ST acquired a
51 % share effective from January 2010, did not receive, contrary to DT’s wish, the
name “T-Systems”2129.

(1434) As regards ST not using the "T-Home" brand to replace "T-Com" and not using the
"Entertain" brand of DT instead of ST's "Magio" brand, ST's justification is
described in [Explanation for ST's decision regarding its branding policy]"2130.
Therefore, the reasons for not introducing the new DT brands [Reasons for this
decision]2131. They were rather related to exogenous factors (the fact that a similar
brand is already used for similar services by ST's direct competitor Orange in
Slovakia) and to the objective success of the existing brand. Also, the [Internal
documents] do not contain any evidence that DT representatives were opposed to
these arguments.

(1435) Similarly, with respect to the [Name] brand, the minutes [Reasons for not changing
the name of the brand concerned]"2132. DT states that according to its logic, [Name]
would have to be renamed to “T-Online”2133. The minutes again do not include any
indication that DT representatives were not satisfied with this justification or that
they would be suggesting that ST renames the [Name of an internet address]2134.

(1436) Therefore, the Commission does not consider the fact that some brands used by ST
are different to those of DT as evidence of commercial independence of ST. In this
respect the Commission also takes into account the above described general
influence of DT on ST's branding, including the necessity for ST to agree on
rebranding with the relevant DT department, and the fact that deviations from this
had to be justified by ST vis-à-vis DT.

(1437) Further, the argument of DT that ST products such as [Name of service] have certain
features which DT's products do not have, cannot be considered as evidence of the
lack of decisive influence of DT over ST. It is not necessary for ST to copy exactly
all products and services of DT for a decisive influence to exist. This is the case in
particular in view of the fact that there are objective differences between the German
and Slovak telecommunications market2135.

2129 See DT's Reply to the SO, Doc ID4395, paragraph 394, non confidential version Doc ID4417-42.
2130 See DT's reply to Question 4 of the RFI of 11 October 2010, Annex 7, […], Doc ID3301, p.3-4.
2131 See doc DT's Reply to the RFI of 24 June 2010, Doc ID2352, Question 3, p.12, non-confidential

version Doc ID3248.
2132 See […], Annex 2 to DT's reply to Question 4 of the RFI of 11 October 2010, Doc ID3296, p.4.
2133 See DT's Reply to the SO, Doc ID4395, paragraph 395, non confidential version Doc ID4417-42.
2134 See e.g. the press article "The most visited Slovak internet address was zoznam.sk" of 07/11/2004, Doc

ID3349.
2135 This was also claimed by ST not only in various discussions with DT but also in its submissions to the

Commission (see e.g. the Third Issues Paper of ST, doc ID2401 as well as the expert opinion of […]
submitted by ST, doc ID2418).

EN 362 EN

12.2.6.7.6 The [λ] project

(1438) DT states that ST decided for the [λ] project and thus to be active outside Slovakia,
despite the fact that in DT's view, possible conflicts with other affiliated companies
could arise2136. [Description of ST's strategic project]2137. [Statement of ST's
knowledge about DT's concerns regarding this project]2138. ST however does not
bring forward any proof of DT's alleged concern.

(1439) [Desciption of DT's policy regarding such projects]2139.

(1440) [Statement of DT regarding its policy]2140.

(1441) The Commission notes that the latter statement comes from a DT unit and does not
appear to be DT's final position on this issue. In this regard the Commission refers to
the Management Meeting of […] where ST presents the [λ] project [… which]
demonstrates that continuation of this project was effectively approved by DT during
the Management Meeting (see section 12.2.6.4 above).

(1442) In light of this statement the Commission considers that this example put forward by
DT cannot be regarded as showing ST's autonomous behaviour towards DT but
shows rather, to the contrary, the close coordination between DT and ST as regards
ST's projects.

12.2.6.7.7 [μ] project

(1443) DT alleges that as regards the [μ] project, "ST decided, […] to be active outside
Slovakia, even if, from the point of view of DT, a conflict with another affiliated
company occurred"2141.

(1444) DT explains2142 […]2143 2144. DT states that although ST knew of these concerns, it
decided to develop this business field in any case. [DT reference to the ST internal
decision process]. Also ST states that it was aware of DT's concerns but, nevertheless
followed through with its plan2145. It however does not bring forward any proof of
DT's concerns.

(1445) The Commission cannot accept this argument in view of the fact that the only
evidence put forward by DT to substantiate its claims about its concerns is a written
statement by [A], prepared for the purposes of the present case.

12.2.6.7.8 Outsourcing of ST's [π asset] management department

(1446) DT refers to another example of alleged independent behaviour by ST, concerning
the outsourcing of its [π] management department. DT claims that when ST

2136 See DT's Reply to the SO, Doc ID4395, paragraph 421, non confidential version Doc ID4417-42.
2137 See DT's Reply to the SO, Doc ID4395, paragraph 422, non confidential version Doc ID4417-42.
2138 ST's reply to the SO, paragraph 1883, Doc ID3630.
2139 See DT's Reply to the SO, Doc ID4395, paragraph 423, non confidential version Doc ID4417-42.
2140 DT's Reply to the RFI of 9 December 2010, Q4 Annex 7, p. 12, Doc ID 2772, non confidential version

Doc ID2829, see also DT's Reply to the SO, Doc ID4395, paragraph 426, non confidential version Doc
ID4417-42, p.142.

2141 See DT's Reply to the SO, Doc ID4395, paragraph 427, non confidential version Doc ID4417-42.
2142 See DT's Reply to the SO, Doc ID4395, paragraph 428, non confidential version Doc ID4417-42.
2143 Doc. ID 543 […]
2144 See […] submitted in Annex 10 to DT's Reply to the SO, p. 19. […], Doc ID4407, non confidential

version Doc ID4361-46.
2145 ST's reply to the SO, paragraph 1881, Doc ID3630.

EN 363 EN

considered this project and announced a tender, a DT subsidiary ([XX] GmbH, […],
which had already been managing T-System's [π] in […]) expressed its strong
interest and as a result opened an office in Bratislava to prepare its offer. DT states it
believed that ST could achieve synergies in [π] management and procurement of
[assests concerned] with the help of [XX] based on economies of scale2146. Although,
[XX]' offer was allegedly the best compared to other bidders, ST's BoD asked in […]
for a reviewed offer2147. When […] refused to review its offer, ST rejected it and
decided to continue managing [assests concerned] services internally.2148

(1447) The Commission considers this example as being of limited value because such an
agreement between ST and [XX] would have fallen within [ST internal corporate
legal document]2149. Decisions on these agreements are part of the limited number of
decisions (set out in an exhaustive list) for which a qualified majority is necessary in
the BoD. Thus for these decisions the BoD members of ST's minority shareholder,
the Slovak Republic needs to give its approval. [Information of the minority
shareholders attitude regarding outsourcing of projects].2150.

(1448) The Commission notes [Description of the minority shareholder's voting rights].

(1449) Further the example above did not show that in the end ST outsourced the respective
management department to a third party but merely decided to continue managing
the service internally, which did not seem to be a problem for DT.

(1450) In conclusion this example cannot have any appreciable effect on the general ability
of DT to exercise decisive influence over ST's commercial behaviour as shown
above in sections 12.2.6.1 to 12.2.6.5.

12.2.6.7.9 ST's purchases of [φ] [category of internet services]

(1451) DT explains that on the one hand, operators such as ST purchase [φ] services from
[Description of operators who offer these services]2151.

(1452) DT states that ST acts independently in the purchase of services and does not prefer
any DT services. DT explains that ST declined purchasing [φ] services from the
[YY] of DT, either completely or on a major scale2152.

(1453) DT explains [List of reasons for a DT group solution for the provision of these
services rather than sourcing these services from third parties]2153. For the
implementation of this project, DT required support by the holding companies. DT
states that ST, however, decided not to participate in the [φ and other services]
Centralization project2154.

2146 See DT's Reply to the SO, Doc ID4395, paragraph 414, non confidential version Doc ID4417-42.
2147 See […], Doc ID2772, non-confidential version Doc ID3345, p. 17, submitted with DT's reply to the

RFI of 9 December 2010, attachment Q4 Annex 6. […], submitted by ST in attachment 11 of the reply
to the RFI of 9 December 2010, Doc ID 2750, p. 6.

2148 See also ST's reply to the SO, paragraph 1880, Doc ID 3630.
2149 ST's Shareholders' Agreement page 6, Attachment Q9_Annex1 to DT's reply to the request for

information of 24 June 2010, Doc ID3253.
2150 See DT's Reply to the SO, Doc ID4395, paragraph 84, non confidential version Doc ID4417-42.
2151 See DT's Reply to the SO, Doc ID4395, paragraph 429-430, non confidential version Doc ID4417-42

and […], in its Annex 16. Doc ID 4413, non confidential version Doc ID4417-87, p. 4 et seqq.
2152 See DT's Reply to the SO, Doc ID4395, paragraph 429, non confidential version Doc ID4417-42.
2153 […] Annex 16 to DT's Reply to the SO, Doc ID 4413, non confidential version Doc ID4417-87, p. 5.
2154 See DT's Reply to the SO, Doc ID4395, paragraph 430, non confidential version Doc ID4417-42.

EN 364 EN

(1454) ST refers to an email exchange between its [B] and [P] from DT in which [B]
concluded "we are not really active because we don't see huge benefits for ST". ST is
of the opinion that this shows that it was not willing to put aside its own commercial
interests to the benefit of synergies at the group level.2155

(1455) The Commission considers this example as being of limited value as it falls as well
within the [ST internal corporate legal document] (1447). Thus for these decisions
the BoD members of ST's minority shareholder, the Slovak Republic need to give
their approval. [Information of the minority shareholders attitude regarding
outsourcing of projects]2156.

(1456) The Commission notes also here that although the Slovak Republic has influence in
this regard the scope of its influence in general is limited by the Shareholders'
Agreement as set out above in recital (1448).

(1457) Also this example cannot have any appreciable effect on the general ability of DT to
exercise decisive influence over commercial behaviour of ST in view of the various
legal and organisational links put in place for this purpose as described above (see
sections 12.2.6.1 to 12.2.6.5).

(1458) In view of the above considerations and taking into account the numerous evidence
of existence of decisive influence by DT over ST described earlier, the Commission
does not consider the examples of ST's allegedly independent behaviour put forward
by DT as rebutting the existence and exercise of the decisive influence by DT over
ST.

12.2.6.8. Supplementary evidence of DT's exercise of decisive influence over ST

(1459) The Commission considers that the evidence presented in sections 12.2.6.1 to
12.2.6.5 above is sufficient to establish that DT exercised decisive influence over ST.
Nevertheless the Commission presents some additional evidence in this regard,
which was provided to the Commission by DT in the context of DT's proposed
acquisition of sole control over EuroTel in 2004 (merger case M.3561 - Deutsche
Telekom/EuroTel). It has been requested for the purpose of this investigation as set
out above in recital (1247). This evidence consists of statements made by DT at the
time regarding its relationship with ST. In this regard see also section 12.2.5 above.

(1460) Firstly, the mere fact that DT was the notifying party in case M.3561 Deutsche
Telekom/EuroTel, is an additional example of the exercise of decisive influence of
DT over ST. The Consolidated jurisdictional notice2157 provides for a choice: "Where
the target company is acquired by a group through one of its subsidiaries […] the
actual notification, […] can be made by the subsidiary concerned or by its parent
company." The proposed transaction which was the subject matter of this case
concerned exclusively ST’s acquisition of sole control over EuroTel. Yet, this

2155 ST's reply to the SO, paragraph 1887, Doc ID3630.
2156 See DT's Reply to the SO, Doc ID4395, paragraph 84, non confidential version Doc ID4417-42.
2157 Commission notice on the concept of undertakings concerned under Council Regulation (EEC) No

4064/89 on the control of concentrations between undertakings, OJ C66 of 2 March 1998, p. 14,
paragraph 18.

EN 365 EN

acquisition, [Assessement of the significant of this acquisition]2158, was notified not
by ST but by DT, which holds 51% of the shares of ST.

(1461) The allegation by ST2159 that the transaction was only notified by DT as it "only
shows that pursuant to the notion of control under the Merger Regulation, DT
"controlled" ST and DT's turnover thus had to be included to calculate the turnover"
is not convincing. The Consolidated jurisdictional notice provides in any case that
"[w]here the target company is acquired by a group through one of its subsidiaries,
the undertakings concerned for the purpose of calculating turnover are the target
company and the acquiring subsidiary." Nevertheless, the Consolidated jurisdictional
notice as stated above, gives the choice to the parties to decide whether the parent
company or the subsidiary does the actual notification.

(1462) DT's principal submission is that it is of no relevance whether the notification is done
by the parent company or the subsidiary and that the transaction [Confidential
Annex XVI]2160.

(1463) However, the fact that the parties exercised the choice in respect of the notifying
party in this way can be considered as an indicator that DT considers ST part of its
undertaking and therefore part of a single economic entity.2161

(1464) Secondly the Commission considers an Annex to the notification titled [Title of the
internal document]2162 an important statement by DT concerning its relationship with
ST [Reference to an ST internal document submitted to one of its bodies]. DT
presented therein its assessment of the consequences of the acquisition by ST of 49%
of EuroTel shares2163.

(1465) In the current proceeding DT submits that this statement could only concern its
ability to exercise decisive influence as it only concerns the ex ante control from the
merger control perspective.2164 DT further stated that it was in any case
[Confidential Annex XIX]. It claims that it was never in a position and never
exercised decisive influence over ST referring thereby to its previous submissions
and statements.2165

(1466) This explanation by DT does not seem to be convincing considering the clear
wording in this [ST internal document submitted to one of its bodies]. The quote is in

2158 A fact which ST does not contest – See ST's reply to the letter of facts, Doc ID4671-36, paragraph 929

and following.
2159 ST's reply to the letter of facts, Doc ID4671-36, paragraph 926.
2160 DT's reply to the letter of facts, Doc ID4693, paragraph 42 and following, non confidential version Doc

ID4718.
2161 See case law on the single economic entity: Case C-97/08P, Akzo Nobel NV and others (Choline

Chloride) v Commission, [2009] ECR I-8237, paragraph 59 Case T-399/09, HSE v Commission,
EU:T:2013:647, paragraph 63.

2162 DT's reply to the request for information of 30 July 2013, Q 3 annex 1, page 3, DOC ID 3938, Doc ID
3938, non confidential version Doc ID 3945.

2163 [Confidential quote in Annex XVII - Non confidential summary: DT's assessment of the
consequences of the acquisition by ST of 49% of Eurotel shares.] See DT's reply to the request for
information of 30 July 2013, Q 3 annex 1, page 3, DOC ID 3938, page 3, Original text in German in
footnote 1798 above, non confidential version Doc ID 3945.

2164 […] [Confidential quote in Annex XVIII]. See DT's reply to the letter of facts, Doc ID4693,
paragraph 69, non confidential version Doc ID4718.

2165 DT's reply to the letter of facts, Doc ID4693, paragraph 68 and following, non confidential version Doc
ID4718.

EN 366 EN

the Commission's view an assessment by DT of its relationship with ST and the
minority shareholder in ST, the Slovak Republic. This document shows (i) that DT
acquires full management control via ST over EuroTel once ST owns 100% of the
shares in EuroTel and that (ii) irrespective of the ST/EuroTel merger, DT considers
to have full management control over ST. As has been set out above (recital (1250)
this document drafted before the beginning of the infringement period nevertheless
has evidential value as it is forward looking and based on provisions of the
Shareholders' Agreement which have not changed since. It therefore casts light on
the balance of power between ST’s shareholders as laid out in the Shareholders’
agreement. From a de jure perspective it shows that the scope of the Slovak
Republic’s influence over ST is limited, as the minority rights of the Slovak State on
ST primarily relate to the approval of investments exceeding [Amount in EUR]. and
to the approval of legal transactions between [Certain companies within the DT
group]. From a de facto perspective it shows that, based on past experience DT can
expect that, in those matters where SR has minority rights, consensus with SR will be
reached in the future.

(1467) Thirdly, the Commission intends to consider that these broad statements, made in a
document that pre-dates the merger notification, need to be read in the context of the
statements made by DT in the Short Form CO2166, in which DT states that “Deutsche
Telekom AG [...] is notifying the transaction as the entity controlling the purchaser
of EuroTel’s shares, Slovak Telekom.”2167 In contrast to this, the situation concerning
EuroTel, in which ST already held 51% of the shares prior to this acquisition, is
described as follows in the Short Form CO: "[Confidential quote from a
document]2168"

(1468) In conclusion these statements by DT describe in the Commission's view the balance
of power between DT and ST at the time of the notification of this merger with
EuroTel. As seen above in this case the Commission considers that DT itself used the
concept of control to describe its lived relationship with ST four years after it became
one of its shareholders.2169 As these statements refer to the Shareholders' Agreement
or to the control derived from it and the provisions in the Shareholders' Agreement
have not changed, the Commission considers that these statements continue to be
valid for the period of the infringement. These pieces of evidence are therefore
supplementary evidence of DT's exercise of decisive influence over ST which has
been established above in the section 12.2.6.1 to 12.2.6.5.

12.2.7. The management of DT could have been aware of the anti-competitive behaviour of
ST as the [Denomination] department of DT was involved in decision making
concerning this behaviour

(1469) In addition to being in a position to exercise decisive influence over ST and
exercising it, the Commission found evidence, presented below, that members of

2166 See DT's reply to the request for information of 13 May 2013, Q1, Annex 1.3, Doc ID3778, non

confidential version Doc ID4010.
2167 See DT's reply to the request for information of 13 May 2013, Q1, Annex 1.3, Doc ID3778, non

confidential version Doc ID4010, page 3.
2168 DT's reply to the request for information of 13 May 2013, Q1, Annex 1.3, Doc ID3778, non

confidential version Doc ID4010, page 4.
2169 DT became a 51% shareholder in ST on 4 August 2000 and DT made these statements on […].

EN 367 EN

staff of DT's [Denomination] department2170 were aware of the infringement and
failed to take measures to stop it. Pursuant to established case law, knowledge of
such facts can be considered as tacit approval of the subsidiary's conduct and
amounts to additional evidence that the parent company exercised decisive influence
over the subsidiary2171.

(1470) On […], ST's [Management body] decided on a strategy for the submission of the
RUO and ULL prices based on the presentation "Strategy of submission of RUO and
ULL prices"2172.

(1471) Drafts of this presentation were exchanged with DT ahead of the decisive [ST
management body] meeting. On 5 April 2005, that is to say nine days ahead of the
[ST management body] meeting, a working level discussion between DT and ST
took place based on a draft of the presentation2173, from which it was already
apparent that:

• the availability of local loop post RUO would be de jure rather than de facto (slides
[…]);

• the margin of other licensed operators' was squeezed (slides […], although not
explicitly written);

• prices for access had not been rebalanced in Slovakia (slide […]); and

• effective competition was not to be expected from AOs based on local loop
unbundling according to the proposed RUO (slide […]).

(1472) Three days later, on […], a revised version of this presentation was sent for
comments to DT. Among the few changes introduced, the new version explicitly
stated with respect to ULL pricing proposed that "price squeeze will not be
eliminated even with this price!"2174 The final version of the presentation was
presented for decision to the [Management body] on […], with barely any changes
compared to the last version submitted for comments to DT.2175

(1473) ST states that its [Denomination] department is solely responsible for ST's […]
issues and strategy and only asks DT's international [Corresponding department] in
some cases for support. No detailed information on prices or conditions was
discussed and ST never even sent its RUO to DT. 2176

(1474) However, it is apparent that at least parts of DT's [Denomination] department were
informed in due time that:

• The conditions attached to ST's RUO made it a de jure rather than a de facto
wholesale broadband offer to AOs;

• The prices for local loop unbundling could squeeze the margins of AOs; and

2170 See DT's Reply to the SO, Doc ID4395, paragraphs 445-450, non confidential version Doc ID4417-42.
2171 Case T-41/05, Alliance One International v. Commission, [2010] ECR II-05329, paragraph 136.
2172 See ST's reply to RFI of 17 April 2009 - Annexes to Q 16 11, Doc ID1166.
2173 See DT's reply to RFI of 24 June 2010, attachment Q4 […] 019, Doc ID2350, (CD list), Non

confidential version Doc ID3265.
2174 See DT's reply to RFI of 24 June 2010, attachment Q4 […] 021, Doc ID2350, (CD list), Non

confidential version Doc ID3266, p.10.
2175 See ST's reply to RFI of 17 April 2009 - Annexes to Q 16 11, Doc ID1166.
2176 ST's reply to the SO, paragraph 1893 and following, Doc ID3630.

EN 368 EN

• The behaviour of ST was either explicitly exclusionary or risked having appreciable
exclusionary effects to the detriment of AOs in the wholesale market for access to
the ULL.

(1475) DT was therefore also not unaware of the anticompetitive behaviour of ST.

(1476) DT claims that it was never aware of ST's conduct which is concerned by the present
decision, and that it did not support ST in this respect2177. DT argues that
[Clarification on the development and use of the presentation mentioned in recital
1472 at the end and DT's involvement or non-involvement in the development of the
RUO]2178.

(1477) DT also makes reference to the Judgment of the General Court in Alliance One.
According to DT's reading of this judgment the parent company is exculpated of
knowledge of the abuse if it raises an objection to the subsidiary's practice or takes
any other measures that prevent the continuation of the abuse by the subsidiary.2179
DT argues that in the present case DT's [Denomination] department took at least one
measure to prevent the abuse [description of the measure]. DT concludes that DT's
[Denomination] department could subsequently assume that ST would do all that was
required to prevent a margin squeeze2180. In view of the fact that this presentation
was sent to DT's [Denomination] department with the explicit indication of the
presence of a margin squeeze the Commission cannot accept this argument.

(1478) DT also states2181 that it is essential for the assignment of knowledge of the abuse
that it was known to the manager or at least to executives of the parent company. In
this regard DT notes that [H] was merely an advisor in DT's regulatory department at
the time. However, also [I], the manager of DT's [Denomination] department,
received the above-mentioned presentation.

(1479) The statement by DT that [H], the recipient of the presentations, had not looked at
the time into the details of the calculation of the ULL price and the alleged margin
squeeze2182, seem to contradict her comment in the document above. This shows as a
minimum that [conclusion on the organization of compliance with competition law
within DT during the infringement period]. Such information by a subsidiary should
lead a [denomination] department of a parent company in charge of compliance with
competition law to at least investigate the facts further and to inform its top
management.

(1480) DT adds that knowledge of conduct contrary to competition law requires positive
knowledge of all relevant elements of the situation, which is not the case in view of
the information in the presentations, that the assessment of possible margin squeezes
is very complicated and impossible without an in-depth knowledge of the facts2183.

2177 DT's Reply to the SO, Doc ID4395, paragraph 26, last bullet, non confidential version Doc ID4417-42.
2178 See DT's Reply to the SO, Doc ID4395, paragraph 447, non confidential version Doc ID4417-42.
2179 See DT's Reply to the SO, Doc ID4395, paragraph 468, non confidential version Doc ID4417-42. See

Case T-41/05, Alliance One International, [2010] ECR II-05329, paragraph 136: „[…] the applicant
[...] never raised any objections to the unlawful practices of which it was aware nor did it take any
measures aimed at preventing its subsidiary's continuing involvement in the infringement".

2180 See DT's Reply to the SO, Doc ID4395, paragraph 468, non confidential version Doc ID4417-42.
2181 See DT's Reply to the SO, Doc ID4395, paragraph 469, non confidential version Doc ID4417-42.
2182 See DT's Reply to the SO, Doc ID4395, paragraph 469 and following, non confidential version Doc

ID4417-42.
2183 See DT's Reply to the SO, Doc ID4395, paragraph 457, non confidential version Doc ID4417-42.

EN 369 EN

The Commission notes that the assessment of margin squeeze was already made by
ST in the presentation. Thus this argument cannot be accepted.

(1481) DT is not held responsible for the infringement at issue on the ground that it had
participated in the infringement through the members of its management or its
personnel, but on the ground that it formed part of the same economic unit as ST.
Therefore it is also of no relevance that the evidence cited in this section relates to
documents established prior to the infringement period. As confirmed by the case
law "(t)he imputation of a subsidiary’s unlawful conduct to the parent company does
not require proof that the parent company influences its subsidiary’s policy in the
specific area in which the infringement occurred"2184.

12.2.8. Conclusion on the liability of DT

(1482) In the light of the above, the Commission finds that:

• DT was in a position to exercise a decisive influence over ST; this finding is based
on the evidence concerning DT's majority ownership in ST and on the agreements
between the shareholders of ST set out in sections 12.2.3 and 12.2.4;

• DT exercised a decisive influence over ST; this finding is based on the evidence of
legal and organisational links between ST and DT put in place by DT which establish
the existence of a single economic unit (see sections 12.2.6.1 to 12.2.6.5);

• The arguments and examples presented by DT allegedly showing ST's independence
are insufficient to rebut the findings of the existence and exercise of the decisive
influence (see section 12.2.6.7.)

(1483) In the light of the foregoing, the Commission concludes that DT had the ability to
exercise decisive influence over ST and actually exercised it. ST and DT are part of a
single undertaking, the undertaking ST/DT. Therefore both ST and DT are liable for
the single and continuous infringement described in this decision.

13. REMEDIES AND FINES

13.1. Article 7(1) of Regulation No 1/2003
(1484) In accordance with Article 7(1) of Regulation No 1/2003, where the Commission

finds that there is an infringement of Article 102 of the Treaty, it may require by
decision that the undertaking concerned brings the infringement to an end.2185

(1485) To the extent that any of the identified abusive practices are still ongoing, it is
necessary to impose on ST and DT an obligation to bring such infringement to an
end, and henceforth to refrain from any practices which would have the same or
similar object or effect as described in this Decision.

13.2. Article 23(2) of Regulation No 1/2003
(1486) Under Article 23(2) of Regulation No 1/2003, the Commission may by decision

impose on undertakings fines where, either intentionally or negligently, they infringe

2184 Case T-399/09, HSE v Commission, EU:T:2013:647, paragraph 100.
2185 Council Regulation (EC) No 1/2003 of 16 December 2002 on the implementation of the rules on

competition laid down in Articles 81 and 82 of the Treaty, OJ L 1/1 of 4 January 2003.

EN 370 EN

Article 102 of the Treaty. For each undertaking participating in the infringement, the
fine shall not exceed 10% of its total turnover in the preceding business year.

(1487) In fixing the amount of the fine, the Commission must have regard to the gravity and
duration of the infringement. In setting the fines to be imposed, the Commission will
refer to the principles laid down in its Guidelines on the method of setting fines
imposed pursuant to Article 23(2)(a) of Regulation No 1/2003 (the "2006 Guidelines
on fines")2186.

(1488) It appears from the facts as described in section 7.4 regarding refusal to supply and in
section 8.4 regarding margin squeeze, that ST/DT committed the infringement
intentionally or, at the very least, negligently. ST/'DT should have been aware that its
practices constituted an infringement of Article 102 of the Treaty and Article 54 of
the EEA Agreement.

13.3. The basic amount of the fine

13.3.1. Calculation of the value of sales

(1489) The basic amount of the fine to be imposed on the undertaking concerned is to be set
according to the 2006 Guidelines on fines by reference to the value of sales, that is,
the value of the undertakings' sales of goods or services to which the infringement
directly or indirectly relates in the relevant geographic market.

(1490) The products to which the infringement relates are: (i) the unbundled access to the
local loop (ULL) and (ii) retail broadband Internet access products over ST's xDSL
network.

(1491) ST/DT's sales in respectively the relevant markets for wholesale access to ST's ULL
and for ST's standard broadband internet products supplied over its xDSL networks
and the sum of the sales in each of the years 2005-2010 were as follows:2187

in EUR Wholesale sales2188 Retail sales2189 Total sales

20052190 […] […] […]

2006 […] […] […]

2007 […] […] […]

2008 […] […] […]

2009 […] […] […]

2010 […] […] […]

2186 OJ C 210, 1.9.2006, p. 2.
2187 This table is based on the figures provided by ST in Doc ID 3965, ST's reply to the RFI of 26 July 2013;

the retail sales volumes take account of ST's retail revenues with standard broadband internet products
provided over its xDSL network. It does not contain revenues of ST's standard broadband services
provided over its fibre networks.

2188 Revenues from wholesale access to ST's unbundled local loops (LLU).
2189 Fixed retail sales revenues of ST for services provided over its xDSL local access networks. It does not

operate TV cable networks or fixed wireless networks.
2190 Turnover in the full year 2005. Please note that the infringement only started on 12 August 2005.

EN 371 EN

(1492) The present case concerns an infringement in the form of a refusal to supply and
margin squeeze where the abuse took place in the wholesale market for access to
ST's local loops. The internal documents of ST presented in sections 7.4 and 8.4 of
this Decision show that the aim of ST's conducts was to protect its sales in the
downstream retail mass market for broadband services offered at a fixed location.
Therefore, the Commission considers that both ST's wholesale sales of access to its
ULL and its retail sales are directly related to the infringement. At the very least, the
retail sales of broadband products provided over its xDSL network are indirectly
related to the infringement because not giving AOs access to ST's ULL aimed at
avoiding that new competitors can enter the retail broadband market and compete
with ST's retail business, which could have lowered ST's revenues. In accordance
with the 2006 Guidelines on fines, point 13, the Commission takes into account for
the calculation of the fine both the value of wholesale access to ST's local loops and
broadband retail sales of ST in Slovakia.

(1493) The Commission normally takes into account the sales made by an undertaking
during the last full business year of its participation in the infringement.2191 In their
replies to the SO and the LoF, ST and DT claim that the Commission should base the
calculation of the fine on the average annual sales over the entire period of the
infringement due to an exponential growth of ST's turnover by 133% between 2005
and 2010.2192 To further support their claim, they refer to a number of recent
Commission decision where it had also based the fine on the average annual value of
sales.2193

(1494) The Commission takes the view that in the present case there are no exceptional
reasons to deviate from the basic principle that the fine should be based on the last
full business year's turnover because it is representative of the capability of the
infringement to distort competition. Unlike in the cases ST and DT referred to, ST's
turnover did not grow exponentially over the period of the infringement and ST's
sales were also not increasing during the infringement period at a rhythm which was
much higher than normal for such a market. Indeed, ST's turnover grew considerably
only in 2007 by 33% compared to 2006, whereas the growth in the following four
years taken together was only slightly over 9%.2194

(1495) The basic amount of the fine will therefore be based on ST's turnover in the ULL and
fixed retail broadband market in 2010, which is EUR […].2195

13.3.2. Determination of the basic amount of the fine

(1496) In order to determine the proportion of the value of sales to be considered as the
basic amount (up to 30%, according to the 2006 Guidelines on fines), the
Commission assesses the gravity of the infringement by taking account of a number
of factors, such as the nature, the geographic scope of the infringement, the market

2191 2006 Guidelines on fines, point 13.
2192 ST's reply to the SO, Doc ID3630, points 1904 et seq., ST's reply to the LoF, Doc ID4671-36, points 956

et seq.; DT's reply to the SO, Doc ID4417-042, points 604 and 605, DT's reply to the LoF, Doc ID 4395,
point 188.

2193 Case COMP/39.525 Telekomunikacja Polska, chapter XII, section 3.1.; Case COMP/39.309 LCD - Liquid
Crystal Displays, point 384; Case COMP/39.401 E.ON/GDF, points 351-353.

2194 Percentages calculated based on total sales in the relevant years.
2195 Doc ID 3965, ST's reply to the RFI of 26 July 2013.

EN 372 EN

share and whether or not the infringement has been implemented.2196 These will be
analysed in the following sections.

13.3.2.1. Gravity

13.3.2.1.1 Nature of the infringement

(1497) The infringement concerns an abuse of a dominant position in the form of a refusal to
supply and a margin squeeze. A refusal to supply by undertakings in a dominant
position has already been condemned on several occasions by the Commission and
the Union Courts.2197 Similarly, both the Commission and the Union Courts have
dealt with margin squeeze cases.2198

(1498) The relevant markets for the purposes of this Decision are markets of considerable
economic importance, which play a crucial role in the creation of the information
society, especially as regards the distribution of value added services, such as IPTV.
Furthermore, ST's ULL cover the whole territory of the Slovak Republic while AOs
were only able to roll out their networks in geographically limited areas. In contrast,
an effective access to ST's ULL would have given them access to households
throughout the territory of Slovakia.

(1499) Moreover, the wholesale market for access to ST's ULL has significant importance as
it is the wholesale market which offers AOs the possibility to gain full control over
the local access line to households and to differentiate their offers from those of the
incumbent. The access to ULL would have allowed AOs to compete effectively with
ST throughout the territory of the Slovak Republic by offering high quality retail
broadband services, for example IPTV services. In addition, ST is the only owner of
a nationwide telecommunications network which offers access to its network. In
order to provide Internet services on the basis of xDSL technology, AOs are
dependent on ST.

(1500) It has also been outlined in sections 7.4 regarding refusal to supply and in section 8.4
regarding margin squeeze that ST's practices form part of a behaviour aimed at
excluding competitors from the retail mass market for broadband services offered at
a fixed location or at least delaying their entry and/or expansion in this market. ST
was, as explained above, aware of the anticompetitive nature of its conduct,
including the negative effects this may have on competition in retail broadband

2196 2006 Guidelines on fines, point 20.
2197 See in particular Joined Cases 6/73 and 7/73 Istituto Chimioterapico and Commercial Solvents v

Commission [1974] ECR 223; Case 7/97 Oscar Bronner v Mediaprint Zeitungs- und Zeitschriftenverlag,
Mediaprint Zeitungsvertriebsgesellschaft and Mediaprint Anzeigengesellschaft [1998] ECR I-7791; case
T-301/04 Clearstream Banking AG and Clearstream International SA v Commission [2009] ECR II-
03155; case C-418/01 IMS Health v NDC Health [2004] ECR I-5039; Joined cases C-241/91 P and C-
242/91 P Radio Telefis Eireann (RTE) and Independent Television Publications Ltd (ITP) v Commission
(Magill) [1995] ECR 743; Case T-201/04 Microsoft v Commission [2007] ECR II-3601; Commission
Decision 94/19/EC of 21 December 1993 in Case IV/34.689 Sea Containers v Stena Sealink – Interim
Measures (OJ L 15, 18.1.1994, p. 8) and Commission Decision 92/213/EEC of 26 February 1992 in Case
IV/33.544 British Midland/Air Lingus – (OJ L 96, 10.4.1992, p. 34).

2198 See in particular Commission Decision of 22 June 2011 in Case COMP/39.525 Telekomunikacja Polska;
Commission Decision of 21 May 2003 in Case COMP/C-1/37.451, 37.578, 37.579 — Deutsche Telekom
AG; Case T-271/03 Deutsche Telekom v Commission [2008], ECR II-485; Case C-280/08 P, Deutsche
Telekom AG v European Commission, [2010] ECR I-09555; Case C-52/09, Konkurrensverket v.
TeliaSonera, ECR I-527; Commission Decision of 4 July 2007 in Case COMP/38.784 Wanadoo España
v. Telefonica; Case T-336/07, Telefónica v Commission [2012], EU:T:2012:172.

EN 373 EN

markets, or at least acted negligently in that regard. The Commission considers that
also DT could not have been unaware of the anticompetitive nature of ST's conduct
(see section 12.2.7 above).

(1501) In determining the percentage for gravity, the Commission takes also account of the
fact that from 9 May 2009 onwards a revised RUO was published by ST which did
not end the infringement but removed some of the unfair conditions.

(1502) In its reply to the SO and the LoF, ST claims that the Commission should not take
into account in relation to gravity the fact that refusal to supply and margin squeeze
abuses have been repeatedly condemned by the Commission and the Union Courts.
In particular, ST does not acknowledge the existence of precedents concerning
constructive refusal to supply in the telecommunication sector or concerning margin
squeeze before the Court's ruling in TeliaSonera in 20112199.

(1503) The gravity of an infringement has to be determined by reference to numerous
factors, such as the particular circumstances of the case, its context and the
dissuasive effect of fines, and no binding or exhaustive list of the criteria which must
be applied has been drawn up2200. One factor relevant in assessing the nature of the
infringement is whether relevant legal precedents exist, which have clarified the
scope of Article 102 of the Treaty. Such precedents2201 reinforce and give a more
detailed interpretation of the general prohibition of the Treaty and the nature of the
infringement.

(1504) In this regard, the Commission refers to the direct applicability of Article 102 of the
Treaty. Neither the prohibition contained in Article 102 of the Treaty nor the
Commission's enforcement action depend on whether or not there are precedents in
the case law.

13.3.2.1.2 Market share

(1505) During the entire infringement period, ST held a monopoly position in the wholesale
market for access to unbundled local loop and a dominant position in the retail mass
market for broadband services offered at a fixed location in Slovakia. ST's retail
market shares on the basis of the number of subscribers have ranged during the
infringement period between [40-50]% and [50-60]%. In addition, ST had a retail
market share well above its competitors. The second largest competitor, UPC, had
almost a five times lower (and decreasing) market share on the retail mass market for
broadband services offered at a fixed location to final customers.

13.3.2.1.3 Geographic scope

(1506) Pursuant to the Guidelines regard should also be had to the geographic scope of the
infringement.2202 ST's anticompetitive conduct covered the whole territory of a
Member State (Slovak Republic).

2199 Case C-52/09, TeliaSonera Sverige, ECR I-527, paragraph 55.
2200 Case C-549/10 P, Tomra Systems ASA, published in the electronic Reports of Cases (Court Reports -

general), paragraph 107; and case C-219/95 P Ferriere Nord v Commission [1997] ECR I-4411,
paragraph 33.

2201 See above recital (1497) and the references to case law.
2202 2006 Guidelines on fines, point 13.

EN 374 EN

13.3.2.1.4 Single and continuous infringement

(1507) This Decision has established in detail in sections 7 and 8 above that ST engaged in a
margin squeeze and in a refusal to supply strategy regarding access to its ULL. The
strategy consisted of a series of measures, namely

(a) withholding from AOs network information necessary for the unbundling of
local loops;

(b) reducing the scope of its obligations regarding unbundled local loops;

(c) setting unfair terms and conditions in its Reference Unbundling Offer (RUO)
regarding collocation, qualification, forecasting, repairs and bank guarantees;

(d) applying unfair tariffs which do not allow an equally efficient competitor
relying on wholesale access to Slovak Telekom a.s.' unbundled local loops to
replicate the retail broadband services offered by Slovak Telekom a.s. without
incurring a loss.

(1508) Each of these measures by ST/DT would constitute an infringement of Article 102 of
the Treaty in its own right. The Commission considers, however, that they form,
taken together, a single and continuous infringement because all of these measures
had the object (and likely effect) to restrict and distort competition within the retail
mass market for broadband services at a fixed location in Slovakia.2203 and to protect
ST's revenues and market position on the mass market for broadband services. For
instance, ST gave access to its ULL to one AO, GTS, only after discussions lasting
several years.

(1509) Moreover, the exclusionary intent of ST was common to both refusal to supply and
margin squeeze and are therefore part of a single and continuous infringement.2204

(1510) In addition, the measures put in place by ST listed above in recital (1508) were in
place during the whole infringement period.

(1511) The Commission concludes that, although each refusal to supply identified in section
7 and the margin squeeze identified in section 8 in itself constitutes an infringement
of Article 102 of the Treaty, ST/DT's conduct must be regarded as a series of actions
which form part of an overall plan to restrict competition and thus as a single and
continuous infringement.

13.3.2.1.5 Conclusion on the gravity of the infringement

(1512) When determining the proportion of the value of sales to be used to establish the
basic amount of the fine, the Commission took into account the factors set out above,
in particular the nature of the infringement, the market share of ST and the
geographic scope of the infringement.

(1513) In view of the above, the proportion of the value of ST's sales to be used to establish
the basic amount of the fine should be […]%.

(1514) ST argues by referring to the principle of equal treatment that when determining the
gravity of the infringement, the Commission should also take account of the fact that
the Telekomunikacja Polska (TP) case2205 concerned a company which is almost four

2203 See case T-286/09, Intel Corp., EU:T:2014:547, paragraph 1562.
2204 Case T-286/09, Intel Corp., EU:T:2014:547, paragraph 1562.
2205 COMP/39.525 – Telekomunikacja Polska, Commission Decision of 11 June 2011.

EN 375 EN

times larger than ST by turnover and that Poland is more than six times larger than
Slovakia by GDP.2206 These arguments have to be rejected as the Commission has
discretion when setting fines and is not obliged to systematically compare fines
imposed in different cases.2207

(1515) Moreover, the Commission notes that the basic amount of the fine is calculated as a
proportion of the value of sales of the infringing undertaking on the relevant
geographic markets. In this way account is already taken of the size of the
undertaking and indirectly also of the size of the relevant markets affected by the
infringement.

13.3.2.2. Duration

(1516) The abuse of the dominant position committed by the undertaking ST/DT
commenced on 12 August 2005, the date of the publication of ST's Reference Offer
on unbundled access to the local loop (RUO). On the basis of the available evidence
referred to in section 7 and 11 of this Decision the Commission concludes that the
infringement continued at least until 31 December 2010.

(1517) Therefore, the overall duration of ST/DT’s infringement to be taken into account for
the calculation of the fine to be imposed amounts to 5 years and 4 months.

(1518) For the purposes of the calculation of the fine, the amount resulting from the
application of a gravity percentage of […]% of ST's relevant turnover in 2010 (EUR
[…]) should be multiplied by 5.33 to take account of the duration of the
infringement. The basic amount of the fine is thus EUR 38 838 000.

(1519) ST disagrees with the duration of the infringement. First, it considers the RUO to be
a framework contract describing the conditions of access to the local loop which
constitute a basis for negotiations. ST also considers that refusal to supply can only
exist if such negotiations fail. ST adds that even if the Commission considered that
ST's abuse of dominance had started on the day the RUO was published, it should
conclude that such an abuse was terminated on 9 May 2009 when a revised RUO was
adopted.2208

(1520) These arguments cannot be accepted. The very purpose of the RUO is to inform AO's
about the practical and commercial modalities which have to be met to get access to
ST's ULL. Section 7 of this decision shows that the RUO contained unfair terms and
conditions, such as it did not contain all relevant information on how to get access,
did not cover all lines to which ST had to give access and was designed in an abusive
way which made an effective access by AOs impossible or difficult. The RUO which
is established in order to implement the regulatory obligation to give access should
contain fair terms and conditions from the outset. Such acceptable terms and
conditions are needed as a starting point for possible negotiations on ULL access.
Furthermore, there are instances where improvements of ST's terms and conditions
achieved during bilateral negotiations have immediately been transposed into the
RUO.

2206 ST's reply to the SO, Doc ID 3630, point 1903.
2207 See e.g. case C-452/11 P, Heineken v European Commission, ECLI:EU:C:2012:829, paragraphs 111 et

seq.
2208 ST's reply to the LoF, Doc ID4761-36, points 966 et seq.

EN 376 EN

(1521) In the State of Play meeting DT took the view that the abuse regarding margin
squeeze started only on 1 January 2006 because there was no negative margin in the
year 2005, in particular from 12 August until 31 December 2005. This claim cannot
be accepted for the reasons explained under recital (998) above. Moreover, the fact
that the margin is positive in 2005 does not have an impact on the duration of the
infringement. The Commission establishes a single and continuous infringement in
the period between 12 August 2005 and 31 December 2010.

13.3.2.3. Parental liability and imposition of the fine jointly and severally on ST and DT

(1522) It has been established in this decision that DT, the parent company of ST, had
throughout the infringement period the ability to exercise decisive influence over ST
and has also exercised such influence over ST. ST and DT are therefore one single
undertaking under Article 102 of the Treaty, the undertaking ST/DT. It is therefore
justified to hold ST and DT jointly and severally liable to pay the fine.

13.3.2.4. Conclusion on the basic amount of the fine

(1523) On the basis of the above, the basic amount of the fine to be imposed jointly and
severally on ST and DT should be EUR 38 838 000.

13.4. Adjustments to the basic amount

13.4.1. Aggravating circumstances: recidivism

(1524) According to the 2006 Guidelines on fines, the Commission may take into account
circumstances that result in an increase or decrease in the basic amount.2209

(1525) Point 28 of the 2006 Guidelines on fines provides that “The basic amount may be
increased where the Commission finds that there are aggravating circumstances,
such as: where an undertaking continues or repeats the same or a similar
infringement after the Commission or a national competition authority has made a
finding that the undertaking infringed Article 81 or 82: the basic amount will be
increased by up to 100% for each such infringement established (…).” Recidivism
shows that previously imposed sanctions were not sufficiently deterrent and therefore
justifies an increase of the basic amount of the fine. The Union Courts2210 have held
that "[a] repeated infringement is a circumstance that justifies a considerable
increase in the basic amount of the fine. Repeated infringement is proof that the
penalty previously imposed was not sufficiently deterrent."

(1526) The Commission stated in its Statement of Objections2211 and in the LoF that it
would take into account as an aggravating circumstance previous findings of similar
infringements by the same undertaking. At the time this infringement took place, DT
had already been held liable for an infringement of Article 102 of the Treaty by a
previous Commission Decision (Decision COMP/37.451, 37.578, 37.579 - Deutsche
Telekom AG - C(2003) 1536 of 21 May 2003).

2209 2006 Guidelines on fines, point 27.
2210 Case T-203/01, Michelin v Commission, [2003] ECR II-4071, paragraph 293; Case T-38/02 Groupe

Danone v Commission, [2005] ECR II-4407, paragraph 348; Case T-53/03 BPB v Commission, [2008]
ECR II-1333, paragraph 398 and Case T-38/07, Shell Petroleum NV, Shell Nederland BV and Shell
Nederland Chemie BV v European Commission, [2011] ECR II-4383, paragraph 98.

2211 SO, paragraphs 1369-1534, Doc ID3630; LoF paragraphs 50 et seq., Doc ID4421.

EN 377 EN

(1527) DT is an addressee of the present decision. The 2003 Commission Decision against
DT concerned as well an infringement of Article 102 of the Treaty in the form of
margin squeeze in the telecom sector, more precisely relating to the wholesale
market for access to DT's ULL and the broadband retail services market at a fixed
location in Germany; the Commission considers therefore that DT has already
committed a similar infringement.

(1528) It is irrelevant whether this new infringement is committed in a different geographic
market. It is sufficient that the same undertaking has already been found responsible
for similar infringements.2212

(1529) DT, was already at the time of the 2003 Commission decision, the parent company of
ST as it had acquired on 4th August 2000 51% of ST's shares. It has been established
in section 12.2 of this Decision that DT had the ability to exercise decisive influence
over ST and actually exercised it and is therefore liable for the infringement
committed by the undertaking ST/DT.

(1530) The arguments brought forward by DT that it would be discriminated in comparison
to France Télécom, which was not held liable for the anticompetitive conduct in the
Telekomunikacja Polska ("TP")2213 and Wanadoo Interactive2214 cases for its
subsidiaries infringements has to be rejected as set out in section 12.2.6.6 above.

(1531) In view of the above, the basic amount of the fines for DT should be increased by
50 %.

13.4.2. Specific increase for Deterrence

(1532) Point 30 of the 2006 Guidelines on fines provides the following: "The Commission
will pay particular attention to the need to ensure that fines have a sufficiently
deterrent effect; to that end, it may increase the fine to be imposed on undertakings
which have a particularly large turnover beyond the sales of goods or services to
which the infringement relates."

(1533) The Commission observes

- that the total worldwide turnover of DT was in 2013 EUR 60 132 million2215;

- that the value of sales in the relevant products represent less than [figure less than
0.1] % of the total turnover of DT;

- that DT is liable for the infringement committed by ST.

(1534) Therefore in this case, the amount of the fine should be set at a level which ensures
sufficient deterrence for DT and it is appropriate to apply a multiplier factor to the
fines imposed, based on the size of the undertaking concerned. On that basis, the fine
imposed on DT (that is to say, the basic amount of the fine and the increase for DT
on account of recidivism) is multiplied by 1.2. In the present case the total turnover
of DT, the parent company of ST for which parental liability has been established,

2212 Case T-203/01, Michelin v Commission, [2003] ECR II-4071, paragraph 284.
2213 COMP/39.525, Telekomunikacja Polska.
2214 COMP 38.233, Wanadoo Interactive.
2215 DT's Annual Report 2013: http://www.annualreport.telekom.com/site0413/en/consolidated-financial-

statements/index.php, Doc ID4839.

EN 378 EN

amounted in 2013 to EUR 60.132 billion. In line with previous cases2216, a multiplier
for deterrence of 1.2 should be applied where the total turnover of the undertaking
concerned is above EUR 50 billion and below EUR 80 billion.

(1535) In view of the size of DT and in order to ensure sufficient deterrence, the
Commission applies to the fine for which DT is liable (that is to say, the basic
amount of the fine and the increase for DT on account of recidivism) a multiplier of
1.2 for the purposes of deterrence. Only DT will be liable to pay the resulting
increase of the fine.

13.4.3. Mitigating circumstances

(1536) In its reply to the SO, ST referred to mitigating circumstances that the Commission
should take into account in the calculation of the fines. These include ST’s genuine
efforts to comply with Union competition law, the fact that Slovak authorities did not
object to ST’s behaviour, and the fact that ST lacked regulatory expertise which
would allow it to deal smoothly with the challenges of liberalisation.2217

(1537) The evidence does not support ST's claim that it made efforts to fully comply with
Union competition law. On the contrary, contemporaneous evidence indicates that
ST was aware of the unlawful nature and legal risks of its behaviour, but nonetheless
chose to follow exclusionary strategies. It is irrelevant, in this regard, whether the
Slovak authorities have or have not objected to ST's behaviour2218.

(1538) Further, the Commission does not agree with ST's claim that it lacked regulatory
expertise. According to DT's reply to the SO, the [Denomination] department of DT
took the measures required from its point of view for answering the questions of
holding companies, including ST, based on its own regulatory know-how. Already in
2005, in a workshop DT presented the 2003 Commission case2219 against it and the
calculation method for margin squeeze of the Commission as the status quo.2220
However, organising a workshop on such a topic, which is, as DT admits, very
complex and which deals with an important issue affecting competition and risks to
lead to heavy fines if prices are set inappropriately, cannot be considered as a
mitigating circumstance: There seems to have been no further follow up meetings or
other appropriate measures, such as an invitation to audit pricing or instructions to
verify pricing in order to prevent ST from engaging in a margin squeeze.2221

(1539) Therefore no justification for reducing the amount of the fine to be imposed on ST
and DT applies.

13.5. Conclusion
(1540) According to Article 23(2) of Regulation No 1/2003, the final amount of the fine

shall not exceed 10 % of the total turnover of the undertaking participating in the

2216 COMP/39181 - Candle waxes (Repsol, RWE); COMP/39129 - Power Transformers (Siemens, Hitachi);

COMP/39309 – LCD (Samsung); COMP/39600 - Refrigeration compressors (Panasonic); COMP/39462 -
Freight forwarding (Deutsche Post/DHL).

2217 See ST's Reply to the SO, Doc ID 3630, paragraphs 1915-1916.
2218 Case C-295/12 P, Telefónica v Commission, EU:C:2013:619, paragraph 161.
2219 COMP/37.451, 37.578, 37.579 - Deutsche Telekom AG - C(2003) 1536.
2220 See section 12.2.7 and DT's Reply to the SO, Doc ID4395, paragraph 466 et seq., non confidential version

Doc ID4417-42.
2221 See Case T-41/05, Alliance One International, [2010] ECR II-05329, paragraph 136.

EN 379 EN

infringement.2222 The worldwide turnover of DT amounted in 2013 to
EUR 60 132 million. Therefore, the total amount of fine imposed on DT should not
exceed EUR 6 013 million. The worldwide turnover of ST amounted in 2013 to
EUR 828 million. The total amount of the fine imposed on ST should not exceed
EUR 82.8 million.

(1541) As the amount of the fine set above is below this legal maximum no adaptation is
necessary.

(1542) The final amount of the fine to be imposed on Slovak Telekom and on Deutsche
Telekom, for which they are jointly and severally liable should therefore be
EUR 38 838 000.

(1543) In addition, a fine of EUR 31 070 000, which takes account of DT's recidivism and
the specific increase for deterrence, should be imposed on Deutsche Telekom alone.

HAS ADOPTED THIS DECISION:

Article 1

1. The undertaking consisting of Deutsche Telekom AG and Slovak Telekom a.s. has
committed a single and continuous infringement of Article 102 of the Treaty and
Article 54 of the EEA Agreement.

2. The infringement lasted from 12 August 2005 until 31 December 2010 and consisted
of the following practices:

(a) withholding from alternative operators network information necessary for
the unbundling of local loops;

(b) reducing the scope of its obligations regarding unbundled local loops;

(c) setting unfair terms and conditions in its Reference Unbundling Offer
regarding collocation, qualification, forecasting, repairs and bank
guarantees;

(d) applying unfair tariffs which do not allow an equally efficient competitor
relying on wholesale access to the unbundled local loops of Slovak
Telekom a.s. to replicate the retail broadband services offered by Slovak
Telekom a.s. without incurring a loss.

2222 2006 Guidelines on fines, point 33.

EN 380 EN

Article 2

For the infringement referred to in Article 1, the following fines are imposed:

(a) a fine of EUR 38 838 000 on Deutsche Telekom AG and Slovak Telekom
a.s., jointly and severally.

(b) a fine of EUR 31 070 000 on Deutsche Telekom AG.

The fines shall be paid in euro within three months of the date of notification of this Decision to
the following account held in the name of the European Commission:

BANQUE ET CAISSE D'EPARGNE DE L'ETAT
1-2, Place de Metz
L-1930 Luxembourg

IBAN: LU02 0019 3155 9887 1000
BIC: BCEELULL

Ref.: European Commission – BUFI/AT.39.523

After the expiry of that period, interest shall automatically be payable at the interest rate applied
by the European Central Bank to its main refinancing operations on the first day of the month in
which this Decision is adopted, plus 3.5 percentage points.

Where an undertaking referred to in Article 1 lodges an appeal, that undertaking shall cover the
fine by the due date by either providing an acceptable bank guarantee or making a provisional
payment of the fine in accordance with Article 90 of Commission Delegated Regulation (EU) No
1268/20122223.

Article 3

Deutsche Telekom AG and Slovak Telekom a.s. shall immediately bring to an end the
infringement referred to in Article 1 in so far as they have not already done so.

Deutsche Telekom AG and Slovak Telekom a.s. shall refrain from repeating any act or conduct
described in Article 1, and from any act or conduct having the same or equivalent object or
effect.

Article 4

This Decision is addressed to

Deutsche Telekom AG
Friedrich-Ebert-Allee 140
53113 Bonn
Federal Republic of Germany

and to

2223 OJ L 362, 31.12.2012, p. 1.

EN 381 EN

Slovak Telekom a.s.
Bajkalská 28
817 62 Bratislava
Slovak Republic

This Decision shall be enforceable pursuant to Article 299 of the Treaty and Article 110 of the
EEA Agreement.

Done at Brussels, 15.10.2014

 For the Commission
 Vice-President Joaquín ALMUNIA
 Vice-President

EN EN

Annex I – for ST and DT
Table 1 – Summary of the margin squeeze calculation based on ST's own tables

2005 2006 2007 2008 2009 2010

Bundled DSL Access and DSL Internet

Wholesale charges for ULL access per month per subscriber […] […] […] […] […] […]
Netw ork costs […] […] […] […] […] […]
ISP recurrent costs […] […] […] […] […] […]
Wholesale one-off charges […] […] […] […] […] […]
Amor isation of subscriber acquisition costs […] […] […] […] […] […]
TOTAL COSTS […] […] […] […] […] […]
TOTAL REVENUES […] […] […] […] […] […]
Corresponding margin […] […] […] […] […] […]

Cost adjustment for voice usage inclusion
ISP recurrent costs […] […] […] […] […] […]
Amor isation of subscriber acquisition costs […] […] […] […] […] […]
Dow nstream costs (inclusion of voice usage) […] […] […] […] […] […]

DSL Access Only

Revenues […] […] […] […] […] […]
Dow nstream costs […] […] […] […] […] […]
Wholesale charges (shared) […] […] […] […] […] […]
Corresponding margin […] […] […] […] […] […]

Dow nstream costs (inclusion of voice usage) […] […] […] […] […] […]
Corresponding margin (inclusion of voice usage) […] […] […] […] […] […]

Voice Access

Revenues […] […] […] […] […] […]
Dow nstream costs […] […] […] […] […] […]
Wholesale charges (move to full) […] […] […] […] […] […]
Corresponding margin […] […] […] […] […] […]

Voice Usage

Revenues […] […] […] […] […] […]
Dow nstream costs […] […] […] […] […] […]
Wholesale charges (no addi ion)
Corresponding margin […] […] […] […] […] […]

Broadband + Voice Access

Revenues […] […] […] […] […] […]
Dow nstream costs […] […] […] […] […] […]
Wholesale charges (full + setup, full) […] […] […] […] […] […]
Corresponding margin […] […] […] […] […] […]

Broadband + Voice (Access + Usage)

Revenues […] […] […] […] […] […]
Dow nstream costs […] […] […] […] […] […]
Wholesale charges (full + setup, full) […] […] […] […] […] […]
Corresponding margin […] […] […] […] […] […]

Profit […] […] […] […] […] […]

EN EN

Table 2 – Changes in ST's calculation following the adjustments of the Commission
Optimisation

OPEX adjustment 2005 2006 2007 2008 2009 2010
a) DSLAMs 100% 100% 100% 100% 100% 100%
b) DSLAMs - ATM 100% 100% 100% 100% 100% 100%
c) BRAS - IP 100% 100% 100% 100% 100% 100%

Depreciation adjustment 2005 2006 2007 2008 2009 2010
a) DSLAMs 100% 100% 100% 100% 100% 100%
b) DSLAMs - ATM 100% 100% 100% 100% 100% 100%
c) BRAS - IP 100% 100% 100% 100% 100% 100%

CoC adjustment 2005 2006 2007 2008 2009 2010
a) DSLAMs 100% 100% 100% 100% 100% 100%
b) DSLAMs - ATM 100% 100% 100% 100% 100% 100%
c) BRAS - IP 100% 100% 100% 100% 100% 100%
See ST's margin squeeze calculation, Doc ID4671-17. Worksheet: 'LRAIC – Adjustments'
C106:H121

EN EN

Annex III to paragraph 1301 – for ST and DT
Units and/or officers of DT in regular contact with ST (Extract from the Statement of
Objections of 7.5.2012 C(2012) 3128 final, paragraphs 117-128)

117. The following DT departments are in regular contact with ST:

• Area management Slovakia (former 'VBV4'); as of 1 July 2010 within DT's 'Europe'
division, previously part of DT's SEE (South Eastern Europe) Sales & Customer
Service Department;

Finance Europe (former 'T-COM International Controlling');

Public & Regulatory Affairs - International Regulatory Affairs (former 'VBV61');

Other (network infrastructure, human resources, products & innovations, legal, brand
management and corporate communications)8.

Area Management – Slovakia ('AM-S')

118. Area Management Slovakia (former 'VBV4') is as of 1 July 2010 part of DT's 'Europe'
division; previously it was part of DT's SEE (South Eastern Europe) Sales &
Customer Service Department.9 According to DT's reply to the request for
information, the tasks of this unit include: […]10.

119. The assistance to the BoD and the SuB members nominated by DT consists of review
of documents submitted by the EMB to the AM-S (and to the BoD) and of the contacts
with the relevant DT departments that have the relevant information. The members of
the BoD receive briefings before the BoD meetings that contain background
information about the agenda items as well as recommendations and instructions on
how to proceed with respect to each item11.

Finance Europe (former 'T-COM International Controlling')

120. According to DT's reply to the request for information the unit discusses with ST the
key performance indicators and assists ST to meet its financial goals. This unit is
involved in the budget discussions and reporting between DT and ST12.

Public & Regulatory Affairs - International Regulatory Affairs (former 'VBV61')

121. The unit belongs to DT's Public & Regulatory Affairs Department. The unit and its
predecessors are in regular contact with ST's Regulatory Affairs Department and with
DT's unit Area Management – Slovakia (see paragraphs 118 – 119). DT in its reply to
the request for information argues that this unit is not involved in day to day business
of ST and that it provides assistance to ST only on a case-by-case basis13.

8 DT's reply to the request for information of 24 June 2010, Doc ID2352, p. 3, Non confidential Doc I

 D3248.
9 DT's reply to the request for information of 24 June 2010, Doc ID2352, p. 3, Non confidential Doc

ID3248.
10 DT's reply to the request for information of 24 June 2010, Doc ID2352, p. 3, 4, Non confidential Doc

ID3248.
11 […].
12 DT's reply to the request for information of 24 June 2010, Doc ID2352, p. 4, Non confidential Doc

ID3248.
13 DT's reply to the request for information of 24 June 2010, Doc ID2352, p. 4 – 5, Non confidential Doc

ID3248.

EN EN

122. According to DT "[DT's explanations on the relationship of its regulatory affairs
department with ST's]"14

Other DT departments

123. DT's business unit 'Technology Europe" assists ST as regards the network
infrastructure. DT provided the following explanations concerning these contacts:
"before around 2007/2008, contacts between DT and ST regarding network
infrastructure topics were very limited, with only occasional meetings. Since then,
those employees responsible for network infrastructure within DT and ST meet on a
case-by-case basis to discuss technical issues and exchange know-how and best
practices. They discuss for instance, how to deal with difficulties in connection with
certain suppliers; they assess projects, organise joint tenders, review general
investments and technical concepts. However it is up to ST's BoD to finally decide on
network infrastructure issues. Further, contact between DT network technology and
ST is limited to technical aspects and does not cover market-related decisions."15

124. DT's unit 'IT Europe' (part of the 'Europe division') is also in contact with ST. DT in
its reply to the request for information provides the following explanation: "before
2008, contacts between DT and ST on IT issues were sporadic. While contacts become
more frequent after 2008, IT Europe and the departments of ST and other SEE
affiliates still only meet from time-to-time to exchange general information. They
discuss and assess, for instance, cost saving methods and common standards with
respect to the IT infrastructure" and "jointly evaluate common platforms and IT
systems"16. DT further argues that it does not select systems and platforms for ST, but
it rather "discusses opportunities for selecting common systems and platforms to
achieve synergies"17 and the affiliates remain free to choose whether they adopt such a
system or platform. DT in addition to this remarks "in general, consultation with DT
regarding IT systems only occurs at all if ST intends to deviate from an existing
common group standard. In any event, decisions concerning the implementation of IP
systems or platforms remain in the sole responsibility of ST's BoD."18

125. DT's Human Resources International unit (HR International) cooperates with ST
concerning personnel exchanges. The personnel exchanges are based on the
'Agreement on International Lease of Personnel'19. Under this agreement, DT
undertakes to "provide employees to ST for execution of professional and management
services" and ST undertakes to pay a fee to DT for this. The leased persons remain

14 DT's reply to the request for information of 24 June 2010, Doc ID2352, p. 4 – 5, Non confidential Doc

ID3248.
15 DT's reply to the request for information of 24 June 2010, Doc ID2352, p. 5, Non confidential Doc

ID3248.
16 DT's reply to the request for information of 24 June 2010, Doc ID2352, p. 6, Non confidential Doc

ID3248.
17 DT's reply to the request for information of 24 June 2010, Doc ID2352, p. 6, Non confidential Doc

ID3248.
18 DT's reply to the request for information of 24 June 2010, Doc ID2352, p. 6, Non confidential Doc

ID3248.
19 Agreement on International Lease of Personnel concluded between ST and DT on 19 December 2003,

Attachment RFI100624_Q3_Annex1 to DT's reply to the request for information of 24 June 2010, Doc
ID3250.

EN EN

employees of DT20. ST may reject the employee if the individual is unable to perform
the required tasks adequately. The leased personnel will work based on ST's
instructions; leased personnel who are EMB members receive instructions from the
BoD21.

126. DT explains in this context that "DT HR International's main function is to provide
support to DT's international affiliates and to put at their disposal the HR tools.
[Description of recruitment process for leased personnel]."22 DT further argues that ST
is independent as regard human resources and the recruiting decisions, including those
of senior management are taken by ST's BoD23.

127. As regards other DT units in contact with ST, DT mentions in its reply to the
request for information also units dealing with products and innovations, legal affairs
(Legal Affairs Auslandsbeteiligungen) and brand management (within DT's corporate
headquarters focusing on providing assistance with the use of the T-brands)24.
Corporate communications (International Communications Unit established in 2008)
is in contact with ST over press and communication issues, occasionally developing
joint wording regarding critical communication issues. ST provides DT with
overviews of the Slovak press and draft press releases regarding its financial results.
DT in this context argues that ST is free to choose whether it will take DT's comments
into consideration25.

128. In addition to DT units discussed above the TRIG (Treasury and International
Business) is also in contact with ST. An email of 15 February 2006 sent by a DT
employee to ST's regulatory department explains that it is "a recently created unit at
DT Headquarters that is reporting directly to Dr. Eick, DT's Chief Financial Officer.
This unit deals with the CEE affiliates from a shareholder point of view."26 The
Commission further observes based on the corporate chart submitted by DT in reply to
the request for information27 that numerous other units deal with South and East
European affiliates, for instance the department 'Finance SEE' consists of 4 units the
functions of which involve financial and functional controlling, corporate finance and
corporate governance issues for South and East European affiliates.

20 Article 1 of the Agreement on International Lease of Personnel concluded between ST and DT on 19

December 2003, Attachment RFI100624_Q3_Annex1 to DT's reply to the request for information of 24
June 2010, Doc ID3250.

21 Articles 2 and 4 of the Agreement on International Lease of Personnel concluded between ST and DT
on 19 December 2003, Attachment RFI100624_Q3_Annex1 to DT's reply to the request for information
of 24 June 2010, Doc ID3250.

22 DT's reply to the request for information of 24 June 2010, Doc ID2352, p. 10, Non confidential Doc
ID3248.

23 DT's reply to the request for information of 24 June 2010, Doc ID2352, p. 10, Non confidential Doc
ID3248.

24 DT's reply to the request for information of 24 June 2010, Doc ID2352, p. 6-8, Non confidential Doc
ID3248.

25 DT's reply to the request for information of 24 June 2010, Doc ID2352, p. 8, Non confidential Doc
ID3248.

26 Email from 15 February 2006, Annex Q_5_282 to ST's reply to the request for information of 24 June
2010, Doc 3216.

27 Corporate Chart of DT illustrating Area Management Slovakia's position within DT (Attachment
RFI_100624_Q2_Annex1 to DT's reply to the request for information of 24 June 2010), Doc ID2350
(CDlist), Non confidential Doc ID3249.

EN EN

Annex IV to footnote 1798 - for DT only

"Durch den Kauf wird die Deutsche Telekom über ST die volle Managementkontrolle an der
EuroTel (die z. Zt. durch starke Minoritätenrechte mitbestimmt wird) erhalten. Diese wird nur
durch die bestehenden Minderheitsrechte des slowakischen Staates bei ST eingeschränkt, die
sich im Wesentlichen auf […] beziehen. In der Vergangenheit konnte hierzu immer Einigkeit
zwischen den beiden Gesellschaftern der ST erzielt werden."

Translation by the European Commission services: As a consequence of the acquisition,
Deutsche Telkom will obtain full management control over EuroTel (which is currently
codetermined by strong minority rights) via ST. The obtained management control is only
limited by the existing minority rights of the Slovak State on ST, which primarily relate to
[…]. In the past, consensus between the two shareholders/partners of ST has always been
reached on these matters.

EN EN

Annex V to paragraph 1292 a) – for DT only

[DT's assessment of a certain technology strategy].

EN EN

Annex VI to paragraph 1292 b) – for DT only

[Short description of a ST project from DT's point of view and reasons for a certain voting
recommendation].

EN EN

Annex VII to paragraph 1315 – for DT only

"We prepare an appropriate "recommendation" by Dr. Hohmann to ST. Without such a
recommendation, with an emphatically pronounced "please", I think it is not possible in the
future, to catch up with such a process in time."

EN EN

Annex VIII to footnote 1894 - for DT only

"Gerne bereiten wir eine entsprechende "Empfehlung" von Herrn Dr. Höhmann an die ST vor.
Ohne eine solche, mit Nachdruck ausgesprochene "Bitte", halte ich es auch in Zukunft nicht
für möglich, rechtzeitig solche Prozeße aufzufangen."

For translation see Annex VII.

EN EN

Annex IX to footnote 1895 - for DT only

[DT's experience resulting from the cooperation with undertakings in which DT is a
shareholder.]

EN EN

Annex X to paragraph 1347 - for DT only

"IMMs were intended as a means to obtain a general overview of ST’s business development
with regard to the targets determined in the financial planning, in particular EBITDA and cash
flow."

EN EN

Annex XI to footnote 2063 - for DT only

"pushing project [β] to receive approval via DT Board Members in ST's decision making
bodies."

EN EN

Annex XII to footnote 2083 - for DT only

"[Assessment of the way forward made by a DT department]."

EN EN

Annex XIII to footnote 2123 - for DT only

[Confidential number]

EN EN

Annex XIV to footnote 2123- for DT only

[Confidential number]

EN EN

Annex XV to paragraph 1440 – for DT only

[DT internal position and assessment of the risks associated with project λ and conclusion that
this project should not be further pursued and ended.]

EN EN

Annex XVI to paragraph 1462 – for DT only

[Citation from a confidential document].

EN EN

Annex XVII to footnote 2163 – for DT only

"Durch den Kauf wird die Deutsche Telekom über ST die volle Managementkontrolle an der
EuroTel (die z. Zt. durch starke Minoritätenrechte mitbestimmt wird) erhalten. Diese wird nur
durch die bestehenden Minderheitsrechte des slowakischen Staates bei ST eingeschränkt, die
sich im Wesentlichen auf […]. In der Vergangenheit konnte hierzu immer Einigkeit zwischen
den beiden Gesellschaftern der ST erzielt werden."

Translation by the European Commission services: "As a consequence of the acquisition,
Deutsche Telkom will obtain full management control over EuroTel (which is currently
codetermined by strong minority rights) via ST. The obtained management control is only
limited by the existing minority rights of the Slovak State on ST, which primarily relate to
[…]. In the past, consensus between the two shareholders/partners of ST has always been
reached on these matters".

EN EN

Annex XVIII to footnote 2164 - for DT only

[Citation from a confidential document].

EN EN

Annex XIX to paragraph 1465 – for DT only

[Citation from a confidential document].

