

DIGITALEUROPE calls for caution with EU approach to P2B relations

Brussels, 26 April 2018

26 April 2018 Brussels – The European Commission has released its proposal for a Regulation ‘on promoting fairness and transparency for business users of online intermediation services and online search engines in the Digital Single Market’ (P2B). The Regulation introduces transparency requirements for platforms in its relationship with European business users. It further provides for mandatory complaint handling procedures as well as a new collective redress action for business users.

Cecilia Bonefeld-Dahl, Director-General of DIGITALEUROPE states:

“DIGITALEUROPE welcomes the Commission’s measured approach but urges EU legislators not to introduce further regulatory requirements that would hinder innovation and ultimately hurt European businesses and consumers.”

“Europe hosts thousands of platforms contributing to the growth of the economy. Only in February DIGITALEUROPE awarded three fast growing European SME platforms at the “Masters of Digital 2018”. We recognise that understanding the functioning of platforms is key to build trust with users. However, any disproportionate requirements, catering to individual interests, could undermine this growth.”

DIGITALEUROPE cautions against horizontal regulation of highly diverse sectors and business models and sees a risk of hampering innovation in the internet economy. DIGITALEUROPE will work with EU legislators to ensure the Regulation remains proportionate and avoids negative side effects for European business users and consumers.

DIGITALEUROPE seeks to collaborate and support the proposed observatory and expert group to offer the expertise of its Members that include 38 national trade associations and represents 25,000 companies who are mostly small to medium sized businesses.

Online intermediation services and online search engines include thousands of European players creating a complex and diverse industry that is fiercely competitive as barriers for market entry are low. To remain competitive the platform industry needs to constantly improve and innovate its services to adapt to the needs of millions of businesses that use its services.

Platforms play a particularly important role as they facilitate cross-border transactions bridging geographic and language divides that would otherwise constitute major hurdles for European consumers as well as for small and medium-sized businesses, the backbone of the European economy. In fact, platforms have stepped in where regulation has failed to support businesses cross-border and thus constitute a key element in achieving a truly Digital Single Market.

Our members and national trade associations stand ready to discuss this topic with the co- legislators. We invite the European Commission, the Parliament and the Council of the EU to maintain an open dialogue with DIGITALEUROPE.

For more information please contact:

Ray Pinto, DIGITALEUROPE's Policy Director
+32 472 55 84 02 or ray.pinto@digitaleurope.org

Lionel Sola, Director of Communications & Political Outreach
+32 492 25 84 32 or lionel.sola@digitaleurope.org

ABOUT DIGITALEUROPE

DIGITALEUROPE represents the digital technology industry in Europe. Our members include some of the world's largest IT, telecoms and consumer electronics companies and national associations from every part of Europe. DIGITALEUROPE wants European businesses and citizens to benefit fully from digital technologies and for Europe to grow, attract and sustain the world's best digital technology companies. DIGITALEUROPE ensures industry participation in the development and implementation of EU policies.

DIGITALEUROPE's members include in total over 25,000 ICT Companies in Europe represented by over 60 Corporate Members and 38 National Trade Associations from across Europe. Our website provides further information on our recent news and activities: <http://www.digitaleurope.org>

DIGITALEUROPE MEMBERSHIP

Corporate Members

Adobe, Airbus, Amazon, AMD, Apple, Bosch, Bose, Brother, Canon, Cisco, Dell, Dropbox, Epson, Ericsson, Fujitsu, Google, Hewlett Packard Enterprise, Hitachi, HP Inc., Huawei, IBM, Intel, JVC Kenwood Group, Konica Minolta, Kyocera, Lenovo, Lexmark, LG Electronics, Loewe, MasterCard, Microsoft, Mitsubishi Electric Europe, Motorola Solutions, MSD Europe Inc., NEC, Nokia, Nvidia Ltd., Océ, Oki, Oracle, Panasonic Europe, Philips, Pioneer, Qualcomm, Ricoh Europe PLC, Samsung, SAP, SAS, Schneider Electric, Sharp Electronics, Siemens, Sony, Swatch Group, Tata Consultancy Services, Technicolor, Texas Instruments, Toshiba, TP Vision, VMware, Western Digital, Xerox, Zebra Technologies.

National Trade Associations

Austria: IOÖ

Belarus: INFOPARK

Belgium: AGORIA

Bulgaria: BAIT

Croatia: Croatian Chamber of Economy

Cyprus: CITEA

Denmark: DI Digital, IT-BRANCHEN

Estonia: ITL

Finland: TIF

France: AFNUM, Syntec Numérique, Tech in France

Germany: BITKOM, ZVEI

Greece: SEPE

Hungary: IVSZ

Ireland: TECHNOLOGY IRELAND

Italy: Anitec-Assinform

Lithuania: INFOBALT

Netherlands: Nederland ICT, FIAR

Poland: KIGEIT, PIIT, ZIPSEE

Portugal: AGEFE

Romania: ANIS, APDETIC

Slovakia: ITAS

Slovenia: GZS

Spain: AMETIC

Sweden: Foreningen Teknikföretagen i Sverige, IT&Telekomföretagen

Switzerland: SWICO

Turkey: Digital Turkey Platform, ECID

Ukraine: IT UKRAINE

United Kingdom: techUK