

II. Market Definition

The main purpose of market definition is to **identify** in a systematic way **the competitive constraints that the undertakings involved face**" (Commission's Notice on market definition, 1997)

"Google has a dominant position in **providing general** online search services throughout the EEA, with market shares above 90% in most EEA countries" (Commission's MEMO-15-4781 on its Statement of Objections in the "Google Shopping" case)

5

III. Dominance

3. Innovation rather than price is the most relevant factor for competition in the digital economy

Dominance = "a position of economic strength ... which enables it to prevent effective competition ... by affording it the power to behave to an appreciable extent independently of its competitors, its customers and ultimately of consumers"

- **Traditional Market:** power to increase prices without loosing (much) business
- Market of the Digital Economy: power to stop innovating without loosing (much) business

=> Compare "Browser War" to Google Shopping case!

11

"Google should treat its own comparison shopping service and those of rivals in the same way. This would not interfere with either the algorithms Google applies or how it designs its search results pages. It would, however, mean that when Google shows comparison shopping services in response to a user's query, the most relevant service or services would be selected to appear in Google's search results pages" (Commission's MEMO-15-4781)

- 1. Showing 300 or more shopping boxes on the search page?
- 2. Presenting results of competitors in the Google Shopping box (offered by Google in 2014, but rejected by the Commission)?
- 3. Presenting only "the most relevant service"?
- 4. Removing Google Shopping (and maybe all Universal services) from Google's European web pages?

21

<section-header><section-header><image><image><image><image><image><image><image><image><image><image><image><image><image><image><image><image><text><text><text>