

FAO: Executive Vice-President
& Commissioner for Competition
Margrethe Vestager
Rue de la Loi / Wetstraat 200
1049 Brussels
Belgium

12 November 2020

by e-mail: margrethe-vestager-contact@ec.europa.eu

Re: Tech companies call upon the Commission to enforce its 2017 abuse of dominance decision by finally putting an end to Google’s continuing practice of favouring its own specialised search services within general search results pages

Dear Executive Vice President Vestager,

We, the undersigned 135 companies and 30 industry associations, are writing to you as representatives of a diverse community of online services, operating across Europe. Our online services offer consumers the opportunity to find and inform themselves of the most relevant offerings online, such as those for products, accommodation, travel, or job vacancies. As search services of different sizes, each with a particular focus, we all strive to serve consumers and enable them to find and compare specific categories of information online more efficiently.

While we compete amongst ourselves for the best consumer experience, there is one common competitor that does not compete fairly – Google. We all face strong competition from Google in our respective search services markets. Google has entered each of these markets by leveraging its unassailable dominance in general Internet search – to gain a competitive head start and quickly gain market shares. Even starting out as a late entrant in each of these markets, Google has achieved a dominating scale and scope in no time. Like no service before, Google has amassed data and content relevant for competition on such markets at the expense of others – us.

Google did not achieve its position on any such market by competing on the merits. Rather, there is now global consensus¹ that Google gained unjustified advantages through preferentially treating its own services within its general search results pages by displaying various forms of grouped specialised search results (so-called “OneBoxes”). Such OneBoxes are positioned prominently above all generic search results. No competing service may compile and display equivalent boxes within Google’s general search results pages, even though they could provide more relevant results than Google’s service.² With this exclusive use of OneBoxes, Google

1 See U.S. House of Representatives antitrust subcommittee report, Investigation of Competition in Digital Markets, October 2020, pp. 177 et seq., pp. 381, 395, 397; United States et al. v Google LLC, U.S. District Court for the D.C., Case No. 1:20-cv-03010, Complaint of 20 October 2020, paras. 170, 175.

2 In some cases, Google allows for the participation of rival services through the paid-for or “free” inclusion of their content. However, this does not amount to equal treatment as it is Google’s specialised search service alone that matches the search query; that is, Google, not the participating services, decides on the form of the grouped specialised search results that it displays and with what content from its own database these boxes are filled based on Google’s own specialised search algorithms. Such matching is what constitutes a specialised search service. Thus, the OneBoxes always (only) serve as an interface of a Google-owned specialised search service, which, akin to rival specialised (meta-)search services, can include content from a variety of sources.

artificially keeps users within its own service and prevents them from visiting competing, more relevant services. The various functionalities of the interfaces that Google directly integrates in its general search results pages continue to adopt more and more of what we offer on our websites. It was bad enough that in the past such boxes simply served as “teasers” to divert users to separate websites of specialised Google services. The boxes now increasingly outright provide such specialised search services to consumers directly within Google’s general search results pages, leaving no option for avoiding them. We are now directly competing with such interfaces.

Google’s technical integration of its own specialised search services into its near monopoly general search service continues to constitute a clear abuse of dominance. The Commission’s *Google Search (Shopping)* decision of 27 June 2017 (was supposed to³) set a precedent that Google is not permitted to promote its own services within the search results pages of its dominant general search service. However, as of today, the decision did not lead to Google changing anything meaningful. In Turkey, the competition authority decisively rejected⁴ the notion that Google’s European “Compliance Mechanism” is re-establishing competition. However, in Europe, even three years after the decision, with this mechanism Google is still not complying by either ceasing the displaying of Shopping Units (as is now the case in Turkey) or allowing all competing services to serve equivalent boxes, if Google believes that such boxes are in the user’s interest.⁵ Google has also not stopped any favouring of its other specialised search services. Google has even started to engage in similar conduct in new markets. Numerous complaints have been lodged with the Commission throughout this period.⁶ In the face of the ongoing conduct, at the oral hearing of the *Google Search (Shopping)* case before the General Court, one of the judges even questioned whether Google has indeed been sufficiently deterred from repeating the conduct.⁷

While a targeted regulation of digital gatekeepers may help in the long run, the Commission should first use its existing tools to enforce the *Shopping* precedent and ensure equal treatment within Google’s general search results pages. In general terms, we welcome the current legislative initiative to regulate dominant general search engines. However, we face the imminent risk of being disintermediated by Google. Many of us may not have the strength and resources to wait until such regulation really takes effect. Moreover, if, in the pending competition investigations, the Commission accepts Google’s current conduct as “equal treatment”, this creates the risk of pre-defining and hence devaluing the meaning of any future legislative ban on self-

3 On 27 June 2017, you stated: “And today’s decision is a precedent, which can be used as a framework to analyse the legality of such conduct.” See STATEMENT/17/1806, https://ec.europa.eu/commission/presscorner/detail/en/STATEMENT_17_1806.

4 TCA, 12 February 2020, 20-20/119-69, “[P]lacement of competing CSSs in [Shopping Units] cannot provide a solution [...] While Google can compare the offers selected by itself or competing CSSs when competitors enter this space, competing CSSs can be listed in this space with only one or a limited number of offers. [...] [I]t does not seem possible to eliminate the effects in question simply by allowing competitors to enter this space.” (translated from Turkish language), recitals (298), (310); <http://www.rekabet.gov.tr/Karar?kararId=828974ff-6cd9-4318-a9fa-ee43a21f9c07>.

5 See the empirical study of Hoppner, Google’s (Non-)Compliance with the EU Shopping Decision, September 2020, https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3700748.

6 See, for example, the letter of 23 online recruitment services sent to Commissioner Vestager on 13 August 2019, as reported at <https://www.reuters.com/article/us-eu-google-antitrust-exclusive/exclusive-googles-jobs-search-draws-antitrust-complaints-from-rivals-idUSKCN1V30IX>, and the letter of 40 vacation rental rivals and industry associations of 10 February 2020, as reported at <https://www.reuters.com/article/us-eu-alphabet-antitrust/googles-holiday-rental-service-under-fire-as-40-rivals-urge-eu-antitrust-action-idUSKBN2041XG>.

7 See <https://www.politico.eu/article/eu-judge-suggests-google-fine-should-be-higher-european-commission-preferential-treatment/>.

preferencing. Competition and innovation will continue to be stifled, simply because the necessary measures to counter the further anti-competitive expansion are not taken right now.

Action is required now. If Google were allowed to continue the anti-competitive favouring of its own specialised search services until any meaningful regulation takes effect, our services will continue to lack traffic, data and the opportunity to innovate on the merits. Until then, our businesses continue to be trapped in a vicious cycle – providing benefits to Google’s competing services while rendering our own services obsolete in the long run.

The undersigning companies urge the Commission to enforce Google’s compliance with the *Google Search (Shopping)* decision and to take all necessary measures to stop the favouring and provision of other Google services within its general search results pages.

Yours sincerely,

(in alphabetical order)

Companies

Ralph Michaelсен

CEO

Invia Travel Germany GmbH
ab-in-den-urlaub.de
(Germany)

Frederic Lambert

CEO

Acheter-moins-cher
acheter-moins-cher.com
(France)

Doug Monro

CEO

ADHUNTER LTD
adzuna.com
(United Kingdom)

Jürgen Führer

Managing Director

Deutscher Ärzteverlag GmbH
aerztestellen.aerzteblatt.de
(Germany)

Tom Thomas

General Counsel

Agoda Company Pte. Ltd.
agoda.com
(Singapore)

Christian Schmidt-Hamkens

Speaker of the management

Landwirtschaftsverlag GmbH
agrajo.de
(Germany)

Frederico Formigal
CEO

AlertaEmprego, Lda.
alertaemprego.pt
(Portugal)

Harald Schiffauer
Managing Director

ÁrGép
argep.hu
(Germany/Hungary)

Csaba Racz
CEO

Online Comparison Shopping Kft.
arukereso.hu
(Hungary)

Daniel Haeseler
Managing Director

Panther Holding GmbH
auspreiser.de
(Germany)

Rupa Patel
General Counsel

Awaze Limited
awaze.com
(United Kingdom)

Giuseppe Pelosi
CEO

Belita GmbH
belita-ferienhaus.de
(Germany)

Graham Everitt, Ray Duggins
Directors

Quantum Response Network Ltd.
best-jobs-online.com
(United Kingdom)

Michal Tvrzník
COO & Co-Founder

Biano s.r.o
biano.com
(Czech Republic)

Bernd Vermaaten
Managing Director

solute GmbH
billiger.de
(Germany)

Maria Rocha Barros
*Senior Vice President and
Chief Legal Officer*

Booking.com B.V.
booking.com
(Netherlands)

Willem van der Wilden
CEO

Bungalow.Net Netherlands BV
bungalow.net
(Netherlands)

Stevan Lutz
CEO

Casamundo GmbH
casamundo.de
(Germany)

Fabrizio Begossi
CEO
FERIES S.r.l.
casevacanza.it
(Italy)

Darko Dujic
CEO
Ceneje d.o.o.
ceneje.si
(Slovenia)

**Marcin Łachajczyk,
Paweł Kowalski**
General Manager, CTO
Ceneo.pl Sp. z o.o.
ceneo.pl
(Poland)

Peter Hallmann
Managing Director
cesar Internetdienste GmbH
cesar.de
(Germany)

Quentin Adam
CEO
Clever Cloud
clever-cloud.com
(France)

Povilas Kytra
CEO Baltics
CV Market Group
cvmarket.lt
(Lithuania)

Birgit Hoffmann
Director
dk-ferien Aps
dk-ferien.dk
(Denmark)

Dritan Mezini
CEO
Duapune
duapune.com
(Albania)

Guillaume Teissonnière
General Counsel
Vacaciones eDreams, S.L.
edreamsodigeo.com
(Spain)

Christian König
CEO
Eiderstedter Immobilien
Appartement-Vermittlung
Reisedienst GmbH
eiderstedter.de
(Germany)

Fabio Núñez
CEO
Escapada Rural Servicios
Para Propietarios, S.L.
escapadarural.com
(Spain)

Eric La Bonnardière
CEO
EVANEOS SA
evaneos.com
(France)

Philippe Montant
 CEO
 GMEP
 ExeKutive.biz
 (Morocco)

Jean-Philippe Monod de Froideville
 Senior Vice President
 Government & Corporate Affairs
 Expedia Group
 expediagroup.com
 (United States)

Christian Göttisch
 Managing Director
 Experteer GmbH
 experteer.com
 (Germany)

Jan Zajíc
 Managing Director
 Favi online s.r.o.
 favi.cz
 (Czech Republic)

Henrik Ranch
 CEO & Founder
 fejo.dk ApS
 fejo.dk
 (Denmark)

Daniel Ziolk
 Managing Director
 resido GmbH
 ferienhausmiete.de
 (Germany)

Stefan Sand
 CEO
 TravelMeta GmbH
 fewoferien.de
 (Germany)

Caroline Führer
 Managing Director
 FEWO & MEER e. K.
 fewoundmeer.de
 (Germany)

Christoph Müller
 Managing Director
 Rudolf Müller Medienholding GmbH
 & Co. KG
 fliesen-stellenmarkt.de
 (Germany)

Jochen Engert
 Managing Director
 FlixBus GmbH
 flixbus.de
 (Germany)

Shivaun Raff
 CEO and Co-Founder
 Infederation Ltd
 foundem.com
 (United Kingdom)

Markus Nigl
 CEO
 Preisvergleich Internet Services AG
 geizhals.at
 (Austria)

**Lars Fink,
Rainer Weckbach**
Managing Directors
get in GmbH
get-in-it.de
(Germany)

Johannes Reck
CEO
GetYourGuide AG
getyourguide.com
(Germany)

Marjin Bom
Founder
Gites B.V.
gites.com
(Netherlands)

Tomáš Hodbod'
CEO
Inspigroup s.r.o.
glami.cz
(Czech Republic)

Harald Schiffauer
Managing Director
guenstiger.de GmbH
guenstiger.de
(Germany)

Christophe Chastel
CEO
Guest Apartment Services Paris SAS
guestapartment.com
(France)

Alfons Schröder
Managing Director
Heise Medien GmbH & Co. KG
heise.de
(Germany)

Tomáš Braverman
CEO
Heureka Group a.s.
heureka.cz
(Czech Republic)

Martin Slavík
Director E-commerce
CZECH NEWS CENTER a.s.
hledejceny.cz
(Czech Republic)

Marc Al-Hames
CEO
HolidayCheck AG
holidaycheck.de
(Germany)

Alexander Claashen
Managing Director
Holiday Home AG
holiday-home.de
(Switzerland)

**Johannes Siebers,
Michael Siebers**
CEO, CTO
Holidu GmbH
holidu.com
(Germany)

Krzysztof Wierzbicki
Supervisory Board Member
 Stileo Sp. z o.o.
homelook.it
 (Poland/Italy)

Claude Chopard Lallier
CEO & Founder
 Home Rental Service SAS
homerental.fr
 (France)

Patrick Andrä
CEO & Founder
 HomeToGo GmbH
hometogo.de
 (Germany)

Frédéric Laignel
CEO & Founder
 i-Compareur SARL
i-compareur.com
 (France)

**Albrecht von Sonntag,
 Philipp Peitsch**
Managing Directors
 idealo internet GmbH
idealo.de
 (Germany)

Roman Campa
General Manager
 Adevinta Spain, S.L.U.
infojobs.net
 (Spain)

Sonja Cetkovic
Website Director
 Infostud
infostud.com
 (Serbia)

Ken Fouhy
Managing Director
 VDI Verlag GmbH
ingenieur.de
 (Germany)

Michal Tůma
Director
 Invia Group
invia.cz
 (Czech Republic)

Orla Moran
General Manager
 Saongroup Ltd
irishjobs.ie
 (Ireland)

Isabella Tarticchio
CEO
 Naron d.o.o.
istriasun.com
 (Croatia)

Torben Tronborg
CSO
 IT-Jobbank A/S
it-jobbank.dk
 (Denmark)

David Creslovnik
Managing Director
sMind d.o.o.
jetfinije.hr
(Croatia)

jeftinije.hr

Luis Verdeja
Director
Jobartis
jobartis.com
(Angola)

jobartis

Dennis Roi Hansen
Head of Intelligence & Audience
Teknologiens Mediehus
Jobfinder.dk
(Denmark)

**TEKNOLOGIENS
JOBFINDER**

Kaare Danielsen
CEO
Jobindex A/S
jobindex.dk
(Denmark)

Jobindex

Lukas Erlebach
CEO
Joblift GmbH
joblift.de
(Germany)

Joblift

Plamen Voushev
CEO
JOBS.BG Ltd
jobs.bg
(Bulgaria)

jobs.bg

Christopher Paye
General Manager
Jobs.ie Ltd
jobs.ie
(Ireland)

Jobs.ie

**Wolfgang Achilles,
Matthias Reineke**
Managing Directors
Jobware GmbH
jobware.de
(Germany)

 Jobware

Vijay Iyer
General Counsel
KAYAK Software Corporation
kayak.com
(United States)

K A Y A K

Richard Stables
CEO
Kelkoo Group
kelkoogroup.com
(United Kingdom)

kelkoogroup

Torsten Hein, Alexander Roß
Managing Directors
kimeta GmbH
kimeta.de
(Germany)

kimeta.de
einfach zum richtigen Job.

Laia Simó
Head of Legal
Kleding B.V.
kleding.nl
(Netherlands)

Kleding.nl

Pedro Pimenta
CEO & Founder
Paginadotcom S.A.
kuantokusta.pt
(Portugal)

Johannes Kotte
Managing Director
Visual Meta GmbH
visual-meta.com
(Germany)

Thomas Kortenjan
Manager
LV digital GmbH
landreise.de
(Germany)

Marco Corradino
Managing Director
LM Group
lastminute.com
(Germany)

Steve Thomas
General Counsel
LeGuide.com SAS
leguide.com
(France)

Javier Bellido
General Director
Liligo MetasearchTechnologies S.A.
liligo.fr
(France)

Michael Röcker
CEO
LionsHome GmbH
lionshome.de
(Germany)

Milan Jasný
Executive Director
LMC s.r.o.
lmc.eu
(Czech Republic)

Hélène Draghi
CEO
WEB EMERAUDE SARL
location-et-vacances.com
(France)

Frédéric Hernandez
CEO
Location Vacances Express SAS
location-vacances-express.com
(France)

Philippe Lenoir, Pascal Voyat
Co-Founders
Mailo SAS
Mailo.fr
(France)

Rudolf Ristov
Managing Director
Metatravel Service GmbH
metatravel-service.de
(Germany)

Miro Morczinek
CEO & Co-Founder
X24Factory GmbH
moebel24.de
(Germany)

Igor Žonja
Managing Director
Tau on-line Ltd.
moi-posao.net
(Croatia)

Tomaž Gorjup
CEO
Styria digital marketplaces, d.o.o.
mojedelo.com
(Slovenia)

Vijay Iyer
General Counsel
Momondo A/S
momondo.com
(Denmark)

Emmanuel Pion
Manager
Apart Hotel Riviera
myflatinnice.com
(France)

Sam McIlveen
General Manager
NIjobs.com Ltd
nijobs.com
(Ireland)

Nareem Shaam
CEO
GoEuro Corp.
Omio.com
(United States)

Marc Pinter-Krainer
CEO & Founder
One News Page Ltd.
onenewspage.com
(United Kingdom)

One News Page

Vijay Iyer
General Counsel
OpenTable, Inc.
opentable.com
(United States)

Fabian Spielberger
CEO & Founder
Pepper Media Holding GmbH
pepper.com
(Germany)

Gail Boisclair
CEO & Founder
PerfectlyParis SARL
perfectlyparis.com
(France)

Przemek Gacek
CEO
Grupa Pracuj
pracuj.pl
(Poland)

Alice Janik
Managing Director
comparado GmbH
preis.de
(Germany)

Michal Král
CEO
Pricemania s.r.o
pricemania.sk
(Slovakia)

Nicklas Storåkers
Managing Director
PriceRunner International AB
pricerunner.com
(Sweden)

Peter Greberg
CEO
Prisjakt Sverige AB
prisjakt.nu
(Sweden)

István Martis
CEO
PROFESSION.HU KFT.
profession.hu
(Hungary)

Doug Scott
CEO & Founder
RedBrain Ltd
redbrain.com
(United Kingdom)

Philippe Montant
CEO
REKRUTE, SARL
rekrute.com
(Morocco)

Ismo Kurri
Managing Director
LAURA Recruitment Ltd
rekrytointi.com, laura.fi
(Finland)

Mateusz Łukianiuk
E-commerce Director
Ringier Axel Springer
Polska Sp. z o.o.
skapiec.pl
(Poland)

George Hadjigeorgiou
CEO & Founder
Skroutz A.E.
skroutz.gr
(Greece)

Rob Miller
Chief Legal Officer
Skyscanner Ltd
skyscanner.com
(United Kingdom)

Chris Cummings
CEO
Curiosity Media, Inc.
spanishdict.com
(United States)

David Folprecht

CEO

SROVNAME, s.r.o.

srovname.cz

(Czech Republic)

Hans Biermann

Managing Director

Euro-Cities AG

stadtplandienst.de

(Germany)

Sebastian Dettmers

CEO

StepStone Deutschland GmbH

stepstone.de

(Germany)

Krzysztof Wierzbicki

Supervisory Board Member

Stileo Sp. z o.o.

stileo.it

(Poland/Italy)

Martin Slavik

Director E-commerce

CN Invest a.s.

stojizato.sme.sk

(Slovakia)

Caspar v. Seckendorff

Managing Director

Producto AG

testberichte.de

(Germany)

Dustin Figge

CEO

HOMELIKE INTERNET GmbH

thelomelike.com

(Germany)

Dan Savage

CEO

Tradecomet.com Ltd

tradecomet.com

(United Kingdom)

Radosław Damasiewicz

CEO

Travelplanet.pl S.A.

travelplanet.pl

(Poland)

Seth Kalvert

Senior Vice President,

General Counsel

Tripadvisor LLC

tripadvisor.com

(United States)

Stevan Lutz

Managing Director

Tripping GmbH

tripping.com

(Germany)

Axel Hefer

CEO

Trivago N.V.

trivago.com

(Germany)

Marco Pescarmona

Chairman
7Pixel srl
trovaprezzi.it
(Italy)

Holger Reinhart

Director
Ostsee-Ferienhausvermietung
Gosch
urlaub-gosch.de
(Germany)

Joris Verwater

CEO
Compare Group
vergelijk.nl
(Netherlands)

Stephen Ellison

Marketing & Sales Manager
Vintage Spain Ltd
vintagetravel.co.uk
(United Kingdom)

Christoph Kreuzer

Managing Director
wetter.com GmbH
wetter.com
(Germany)

Thomas Fauré

CEO
Whaller SAS
whaller.com
(France)

Benedikt von Wissel

Managing Director
Wimdu Meta GmbH
wimdu.de
(Germany)

Paul Peckels

CEO
SAINT-PAUL LUXEMBOURG S.A.
wort.lu
(Luxembourg)

Luther Lowe

Senior VP Public Policy
Yelp Ireland Ltd.
yelp.com
(Ireland)

Associations and Organisations

Mikko Hoikka
Executive Director
 Aikakausmedia
 (Finnish Magazine
 Media Association)
aikakausmedia.fi
 (Finland)

AIKAKAUSMEDIA

Joao Palmeiro
Managing Director
 Associação Portuguesa
 de Imprensa
apimpressa.pt
 (Portugal)

Pierre Louette
President
 Alliance de la presse
 d'information générale
alliancepresse.fr
 (France)

Dietmar Wolff
Executive Director
 Bundesverband Digitalpublis-
 her und Zeitungsverleger e.V.
 (BDZV)
bdzv.de
 (Germany)

Boris Trupčević
CEO and Board Member
 Croatian Publishers Association
hup.hr
 (Croatia)

Louise Brincker
CEO
 Danske Medier
danskemedier.dk
 (Denmark)

Danske Medier :

Aye Helsing
Chairman
 Deutscher Ferienhausverband
 e.V.
deutscher-ferienhausverband.de
 (Germany)

Norbert Kunz
Managing Director
 Deutscher Tourismusverband
 e.V. (DTV)
deutschertourismusverband.de
 (Germany)

Ilias Konteas
Executive Director
 European Newspaper Publishers'
 Association (ENPA)
enpa.eu
 (Belgium)

Angela Mills Wade
Executive Director
 European Publishers Council
 (EPC)
epceurope.eu
 (Belgium)

Emmanuel Mounier
General Secretary
 EU Travel Tech
eustraveltech.eu
 (Belgium)

Elizabeth de Bony
Executive Director
 FairSearch
fairsearch.org
 (Belgium)

Laurent Bérard-Quélin
President
 FNPS La presse spécialisée
fnps.fr
 (France)

Bertrand Gié
CEO
 GESTE
geste.fr
 (France)

Michael Weber
Chairman
 Initiative for a Competitive Online
 Marketplace (ICOMP)
 (United Kingdom)

Bogusław Chrabota
President
 Chamber of Press Publishers
iwp.pl
 (Poland)

Daniel Van Wylick
President
 LA PRESSE.be
lapresse.be
 (Belgium)

Bojana Božanić Ivanović
CEO
 Lider media d.o.o.
lider.media
 (Croatia)

Ilias Konteas
Executive Director
 European Magazine Media
 Association (EMMA)
magazinemedi.eu
 (Belgium)

Léonidas Kalogeropoulos
Delegate General
 Open Internet Project (OIP)
openinternetproject.net
 (Belgium)

Rosa Bayo Alvarez
President
 Asociación Española
 de Plataformas Digitales
 de Alquiler Temporal (PAT)
pat.org.es
 (Spain)

Owen Meredith
CEO
Professional Publishers
Association
ppa.co.uk
(United Kingdom)

Marie Pistinier
Secretary of the Board
Syndicat des Professionnels de
la Location Meublée
splm-france.fr
(France)

Kerstin Neld
CEO
Sveriges Tidskrifter
sverigestidskrifter.se
(Sweden)

Václav Mach
CEO
Czech Publishers Association
unievydavatelů.cz
(Czech Republic)

Christoph Fiedler
Managing Director
European and Media Policies
Verband Deutscher
Zeitschriftenverleger e.V. (VDZ)
vdz.de
(Germany)

Markus Runde
Managing Director
VG Media GmbH
vg-media.de
(Germany)

Michael Buller
Chairman
Verband Internet Reisevertrieb
e.V. (VIR)
v-i-r.de
(Germany)

Gerald Grünberger
Managing Director
Verband
Österreichischer Zeitungen
voez.at
(Austria)

Xavier Bouckaert
Chairman
WE MEDIA
wemedia.be
(Belgium)

