
1 

 

Case Summary   25 January 2016 

Unlawful restrictions of online sales of ASICS running shoes 

Sector: Shoes  

Ref.: B2-98/11  

Date of decision: 
26 August 2015 

published:  
13 January 2016 

 

 

1.  Decision 

In its decision of 26 August 2015 pursuant to section 32 (3) of the German Act against 

Restraints of Competition (Gesetz gegen Wettbewerbsbeschränkungen – GWB), the 

Bundeskartellamt made a retrospective declaration that the use of the “distribution system 1.0” 

by ASICS Deutschland GmbH (hereinafter referred to as “ASICS”) vis-à-vis its authorised 

distributors based in Germany violated Art. 101 (1) of the Treaty on the Functioning of the 

European Union (TFEU)/section 1 GWB.1 

By the end of 2012, ASICS had introduced a selective distribution system in Germany, which 

provided for restrictions (i) on the use of the ASICS brand name for online advertising, (ii) on 

cooperation with price search engines and (iii) on sales via online marketplaces (“distribution 

system 1.0”). On account of complaints by distributors, the Bundeskartellamt initiated 

administrative proceedings in September 2011 in order to examine the compatibility of the 

distribution system 1.0 with German and European competition law. 

                                            
1
 The decision could only be announced on 13 January 2016 on account of a dispute about business 

secrets. Previously, on 9 January 2016, ASICS had withdrawn its application for a prohibitory injunction at 
the Higher Regional Court Düsseldorf against the publication planned by the Bundeskartellamt which 
foresaw an anonymisation of business secrets (but not to the extent desired by ASICS). In its decision of 
11 January 2016 concerning the costs, the Higher Regional Court Düsseldorf imposed the costs on  
ASICS because “the application would have been unsuccessful”. 


2 

 

In the course of the proceedings, ASICS gave up three of the provisions of the distribution 

system 1.0 to which the Bundeskartellamt had made a provisional objection and ceased to 

apply them as of late February 2015, or possibly earlier. The Bundeskartellamt therefore 

adopted a declaratory decision based on its assessment of the distribution system 1.0 under 

competition law. From the Bundeskartellamt’s point of view, there was a justified interest in so 

doing, since declaring that an infringement existed facilitates the assertion of claims for 

damages by parties concerned. In addition, the decision may also have a signal effect for other 

manufacturers who use comparable clauses in their distribution systems. 

In the view of the Bundeskartellamt, the ASICS distribution system 1.0, used vis-à-vis its 

authorised retailers, contained provisions that constituted restrictions of competition by object in 

violation of Art. 101 (1) of the TFEU/section 1 GWB: 

- Prohibition on allowing a third party to use ASICS brand names in any form on the third 

party’s website in order to guide customers to the website of the authorised ASICS retailer 

(“Prohibition on the use of brand names”); 

- Prohibition on the support of price comparison engines through setting up application-specific 

interfaces (“Prohibition on supporting price comparison engines“). 

These provisions did not qualify for exemption under Article 2 (1) of the Commission Regulation 

(EU) No 330/3020 of 20 April 2010 on the application of Article 101 (3) of the TFEU to 

categories of vertical agreements and concerted practices (Vertical Agreements Block 

Exemption Regulation, VBER), or under section 2 (2) GWB) in conjunction with Art. 2 (1) of the 

Block Exemption Regulation because in the view of the Bundeskartellamt they constitute 

hardcore restrictions within the meaning of Art. 4 (c) VBER. The fulfilment of the prerequisites 

for individual exemption under Art. 101 (3) of the TFEU/section 2 (1) GWB was neither 

demonstrated nor evident. 

The distribution system 1.0 also contained a ban on the advertising or sale of ASICS products 

via third-party websites (“Prohibition on sales via online marketplaces”). According to the 

assessment of the Bundeskartellamt, this ban, too, could have been a restriction of competition 

by object that breached Article 101 (1) of the TFEU/section 1 GWB, and as a hardcore 

restriction on competition, one that is unexemptable under the VBER. Since each of the 

prohibitions referred to above was a hardcore restriction that led to the unlawfulness of the 

entire distribution system, it was possible for this question to remain open, however. 


3 

 

2.  Economic background 

The e-commerce sector brings considerable impetus for competition in its wake. In essence, it 

involves a reduction in transaction costs at all market levels, particularly of end customers’ 

search costs, as well as the enlargement of distributors’ (geographic) reach. End customers are 

enabled to compare offers with regard to quality and price in a way that is less time-consuming 

and costly than is possible in offline stores, and can also include a considerably larger number 

of offers in their comparison. In addition, the search is made easier for end customers through 

online-specific search opportunities such as search engines, price comparison pages or online 

marketplaces, which usually enable a direct comparison to be made between the offers of the 

distributors operating on their platform.  

In addition, the Internet reduces information asymmetry with regard to the quality of the offer. 

Thus, end customers can obtain information not only on the manufacturers’ or distributors’ 

websites, but can also exchange evaluations and comments in Internet forums and online 

marketplaces. The Internet increases the retailers’ reach, since they not only sell more 

products, but can also offer a wide range in a larger distribution area. Manufacturers can 

contact end customers directly via the Internet. They can provide information about their 

products on their website or in other Internet forums or sell directly to end customers from their 

own online shops. 

Recently, offline and online distribution have also become more interconnected. More and more 

retailers are selling their goods through both offline and online stores. Many distributors who 

previously operated exclusively offline are additionally setting up an online store, and 

distributors who had previously only operated online are tending to open brick-and-mortar 

stores, at least in large conurbations. Also, new shopping concepts are being offered that link 

online and offline distribution. For example, in the case of many suppliers it is possible to select 

products on the Internet and to have them delivered to a particular store. Ever more frequently, 

manufacturers, too, are selling not only through their own brick-and-mortar stores, but also 

directly to end customers through their own online stores. 

3.  Market concerned and market shares 

The Bundeskartellamt has defined a market for the manufacture and sale of running shoes. The 

investigation concluded that from the point of view of the opposite side of the market, running 

shoes are not interchangeable with sports shoes for other sports disciplines. The suppliers of 


4 

 

sports shoes for other sports disciplines are not sufficiently flexible to be able to switch from 

producing one product to another to be able to assume the existence of a larger relevant 

product market. The results of the investigations also found that it would not be appropriate to 

assume the existence of a separate market for running shoes in the high-performance sport 

sector. Any further subdivision of the running shoe market into separate running segments, 

such as trail running or natural running, was also ruled out.  

In the view of the Decision Division, the geographic market for the manufacture and sale of 

running shoes is to be defined in national terms. In favour of this definition is in particular that on 

account of the nationally-based sales structures of the overwhelming majority of manufacturers, 

cross-border deliveries do not take place, or at least not to any major extent. Within the 

distribution systems of almost all running shoe manufacturers, distributors’ orders are made with 

a national sales company or a distributor responsible for the respective country and transactions 

are processed through them. Another argument in favour of defining markets in national terms 

is that there continue to be different conditions of competition in the EU Member States. 

Correspondingly, according to the results of the investigations, no major cross-border deliveries 

of goods take place on the downstream end customer market either. 

In the German market for the manufacture and sale of running shoes, ASICS had market 

shares of 25%-30% in the years 2011 and 2012. The other two large running shoe 

manufacturers are Adidas and Nike, which, together with ASICS, account for a market share of 

more than 75%.  

4.  Restrictions of competition within the meaning of Article 101 (1) of the TFEU 

The prohibition on the use of brand names and the prohibition of supporting price comparison 

engines envisaged by the distribution system 1.0, both of which were designed as per se 

prohibitions, constitute restrictions of competition by object within the meaning of Article 101 (1) 

of the TFEU. 

By means of the prohibitions referred to above, each of the distributors authorised by ASICS 

was prohibited from taking measures by means of which they would have been able to improve 

the searchability of their online stores for end customers. The per se prohibition of the use of 

brand names limited their possibilities to conduct online advertising with reference to the fact 

that they sell ASICS products. As a result, it is more difficult for customers who are looking for 

these products to find them. The per se prohibition of supporting online price comparison 


5 

 

engines hindered access to a sales channel that was of particular significance for end 

customers. Thus, the two prohibitions restricted the intensification of competition on price, which 

is possible in principle when using the Internet as a sales channel. 

The clauses under discussion were also not exempted from the prohibition of Article 101 (1) of 

the TFEU on the grounds of the ECJ’s so-called Metro case law. The ECJ recognised that there 

are legitimate needs justifying a limitation on the price-related competition associated with 

systems of selective distribution in favour of competition relating to factors other than price. 

Such distribution systems are compatible with Article 101 (1) of the TFEU.2 The organisation of 

systems of selective distribution of this kind does not fall under the prohibition of Article 101 (1) 

of the TFEU, if (1.) the resellers are selected according to objective criteria of a qualitative 

nature which are (2.) defined uniformly for all potential resellers and applied in a non-

discriminatory manner, (3.) the special nature of the product necessitates such a distribution 

network to preserve its quality and ensure its proper use and (4.) the criteria laid down do not go 

beyond what is necessary. 

The distribution system 1.0 used by ASICS is not a purely qualitative distribution system, but a 

combination of a qualitative and quantitative selective distribution system. For this reason, an 

exemption in principle from the prohibition of Article 101 (1) of the TFEU was not possible. In 

addition, the prerequisite necessary for such an exemption, i.e. that the provisions were 

pursuing legitimate objectives in a proportionate way, was not fulfilled (see details below). 

5.  No exemption for the prohibition of the use of brand names 

In the view of the Bundeskartellamt, the prohibition of the use of brand names was a restriction 

of competition by object that violated Article 101 of the TFEU/section 1 GWB and, as a hardcore 

restriction within the meaning of Art. 4 (c) of the VBER, was unexemptable. 

The prohibition imposed by ASICS related to the use of brand names as a key word in paid 

search engine advertising, for the placement of advertisements on third-party websites and 

within the context ofof backlinks for search engine optimisation3. These measures would have 

enabled authorised ASICS retailers to improve considerably the searchability of their online 

offer of ASICS running shoes for end customers, enabling them to gain new customers via the 

                                            
2
  Cf. ECJ, judgment of 13 October 2011, Case C – 439/09, paragraph 40 – Pierre Fabre Dermo-

Cosmétique; judgment of 25 October 1983, Case 107/82, ECR [1983], 3151, paragraph 33 – AEG-
Telefunken; judgment of 25 October 1977, Case 26/76, ECR [1977], 1875, paragraph 21 – Metro I. 

3
 “Backlinks” refer to incoming links on a website leading from another website to this one. 


6 

 

Internet. By prohibiting these measures per se – i.e. regardless of whether they fulfilled specific 

demands concerning the form of advertising and of the third-party website – authorized ASICS 

retailers were restricted in their possibility of reaching customers outside their geographic area 

of operation via the Internet. Thus, the prohibition on the use of brand names constituted a 

major restriction in the possibility of authorised distributors to make online sales to end 

customers. 

In a selective distribution system, however, a restriction of this kind may be a legitimate 

limitation of the sales possibilities of selective distributors (i) if its imposition on offline 

distributors in a comparable form were also to be permissible according to the so-called 

principle of equivalence; (ii) if, beyond such comparative considerations, it constitutes a 

legitimate quality requirement for the sales of ASICS products, or (iii) if it is justified from the 

point of view of trademark law considerations. The prohibition on the use of brand names did 

not fulfil any of these conditions, however. 

A violation of the principle of equivalence as laid down in paragraph 56 of the European 

Commission’s Guidelines on Vertical Restraints occurs if criteria are imposed for online sales 

which are “not overall equivalent to the criteria imposed for the sales from the brick and mortar 

shop”. Different criteria must be justified by the different nature of these two modes of 

distribution. However, from the outset, it was impossible to carry out such an assessment of 

equivalence with regard to the prohibition of the use of brand names in the distribution system 

1.0, since the use of brand names as keywords for paid search engine advertising, for placing 

advertisements on third-party websites and within the context of backlinks for search engine 

optimisation are Internet-specific forms of use for which there is no comparable offline 

equivalent. These Internet-specific search and sales functionalities specifically contribute to 

realising the efficiency of online sales – particularly the wider reach for distributors. Thus, 

considerations of equivalence could not justify the prohibition. 

A legitimate quality requirement is deemed to exist when the requirement in question aims 

generally – i.e. in most or a large number of comparable cases – to ensure or improve 

distribution quality. In particular, it has to relate to aspects that influence distribution quality or 

efficiency, taking the needs of end customers into account. This includes, for example product 

presentation, customer services, the product range or the level of distribution. Thus, a “genuine” 

quality requirement is a specification which, on the basis of a generalized point of view, i.e. 

taking the needs of end customers into account, objectively serves or can serve to ensure or 

improve distribution quality. If the requirement is also generally proportionate, it may be 


7 

 

assumed that in spite of the substantial restriction of online sales, the overriding effects on 

competition are positive – i.e. they increase competition on quality – and the exemption criteria 

pursuant to Article 101 (3) of the TFEU are fulfilled. In the prohibition of the use of brand names 

provided for in the distribution system 1.0, this was not the case, however. It excluded per se all 

advertising featuring the ASICS brand without taking into account distributors’ justified interests, 

for example in the online advertising commonly used in this line of business. 

Finally, it was also not possible to justify the per se prohibition of the use of brand names with 

legal arguments relating to the use of trademarks. Concerning the question of whether a third 

party is entitled to use another company’s brand as a key word in Google Adwords, it has 

already been decided that this does not necessarily constitute a trademark violation.4 Rather, it 

depends on whether one of the brand’s functions, particularly its indication-of-origin function 

(brand reference to the manufacturer and the product’s (commercial) origin), the advertising 

function (advertising with the brand in the course of trade) or the investment function (use of the 

brand to acquire or maintain a good reputation that is suitable for attracting customers and 

building customer loyalty) are impaired by such use.5 Accordingly, ASICS Deutschland would 

have had the possibility of laying down specific contractual requirements for the design of the 

advertisement that was to appear under “Advertisements” in the search results list, by means of 

which it would have been possible to exclude the possibility of any mistake on the part of 

consumers concerning the products’ origin. For this reason, the per se prohibition of their use in 

the distribution system 1.0 was unnecessary and disproportionate. 

The object of prohibiting the use of brand names on third-party websites was to restrict online 

sales by distributors to end customers. The principles applying to the question of whether a 

restriction pursuant to Article 4 of the Block Exemption Regulation is ‘by object’ are the same as 

those applying to the question of whether a restriction of competition ‘by object’ exists within the 

meaning of Article 101 (1) of the TFEU. Thus, the decisive factor is not the subjective views of 

the parties concerned, which are often difficult to assess, but rather the measure’s objective 

purpose, i.e. its anticompetitive aim. A per se prohibition of the use of brand names is by its 

nature likely to limit distributors’ online sales. Since all forms of online advertising using the 

manufacturer’s brands were prohibited in the distribution system 1.0, distributors’ online offers 

were considerably more difficult to find. 

                                            
4
  Cf. ECJ, loc. cit., Google France and Google, paragraph 75 ff. 

5
  Cf. ECJ, loc. cit., Google France and Google, paragraph 79; decision of 22 September 2011, 

C - 323/09, Interflora, paragraph 42, 60 ff. 


8 

 

6.  No exemption for the prohibition on distributors supporting price 

comparison engines 

In the view of the Bundeskartellamt, the prohibition on distributors supporting price comparison 

engines was also a restriction of competition by object and thus constituted an infringement of 

Art. 101 TFEU/section 1 GWB; as a hardcore restriction within the meaning of Art. 4 (c) of the 

VBER, it was unexemptable. 

The prohibition barred authorised distributors in the ASICS distribution system 1.0 from making 

active use of price comparison engines to promote sales6. They were not allowed to link their 

own website with the price comparison engine or to have it linked, with the result that the 

products and prices they offered did not appear when end customers made search requests. 

The prohibition existed independently of the design of the respective price comparison engine.  

The prohibition on supporting price comparison engines in the distribution system 1.0 

constituted a major restriction on online sales. With regard to the almost unlimited range of 

products available online and the many retailers operating via the Internet, it is necessary for 

end customers who particularly value certain criteria such as the price to make use of special 

search engines to help them “filter out” suitable offers. Price comparison engines are particularly 

significant in this respect. Even if they do not evaluate all the offers available online, but only 

those of the distributors connected to them, they enable end customers to survey the pricing of 

the distributors included with little effort, enabling them to call up offers they consider to be 

reasonably priced. Often, they are also used quite generally as a search engine for products 

and suppliers. 

The prohibition on supporting price comparison engines in the distribution system 1.0 was not 

exempted from the prohibition of Article 101 (1) of the TFEU in accordance with the principle of 

equivalence. Also in relation to this clause, it was not possible to assess whether overall, 

equivalent criteria were provided both for sales in brick and mortar outlets and for online sales, 

since price comparison engines have no equivalent in offline sales. 

There were no qualitative considerations that could justify the prohibition of support for price 

comparison engines. In particular, the per se prohibition was not justified as a measure to 

protect the brand image or to resolve a free-rider problem. 

                                            
6
  “Price comparison engines” are websites where consumers find a number of offers relating to a 

product they are looking for on one page, enabling them to compare prices. 


9 

 

A per se prohibition of price comparison engines is not a provision that generally serves to 

protect the manufacturer’s brand image. The searchability of a branded product on a price 

comparison website cannot be regarded as damaging to the brand per se and thus, it cannot be 

prevented by reference to a need to protect a brand image. According to the ECJ’s judgment in 

the Pierre Fabre Dermo-Cosmétique case, the mere “protection of the prestigious image of a 

brand” is not a legitimate need that can objectively justify an agreement that prohibits online 

sales per se in a selective distribution contract.7 In the view of the Bundeskartellamt, the per se 

prohibition on cooperation with price comparison engines in the distribution system 1.0 had to 

be assessed accordingly. 

A free-rider problem that needed to be resolved – where authorised distributors primarily selling 

online reap the benefits of investments in customer services mainly made by authorized 

distributors selling primarily offline – did not justify the per se prohibition of supporting price 

comparison engines in the distribution system 1.0. In view of the increasing interconnection 

between online and offline sales, it is already questionable whether there is a free-rider problem 

at all in connection with the products under discussion. Many end customers have started to 

use both online and offline distribution channels in parallel in a wide range of product areas. 

Ultimately, the question of whether an increased or specific need for advice exists that cannot 

(yet) be met by the possibilities available to online sales could be left open, because the 

possibility of free-riding is not a problem that results specifically from authorised distributors 

supporting price comparison engines. It exists independently and relates to online sales in 

general. To resolve any free-rider problem that may exist, measures other than a per se 

prohibition of price comparison engines would need to be adopted. 

From the point of view of the Bundeskartellamt, the object of the prohibition of supporting price 

comparison engines was to restrict online sales by distributors to end customers. The 

prohibition limited price transparency on the Internet, not only in online but also in offline trading. 

The reduced price transparency led to a reduction in the competitive pressure on offline retailers 

for ASICS products. Also, higher prices for ASICS products led to a reduction in the competitive 

pressure on retailers who sell sports articles of other brand manufacturers in so-called inter-

brand competition. These restraints on competition were exacerbated by the considerable 

concentration in the running-shoe market, in which the three leading manufacturers Nike, 

                                            
7  Cf. ECJ, judgment of 13 October 2011, Case C-439/09, paragraph 46 – Pierre Fabre Dermo-

Cosmétique. 


10 

 

ASICS and Adidas, have a joint market share of more than 75%, and as a result of the fact that 

Nike and Adidas used to, or still, practice selective distribution systems similar to that of ASICS. 

7.  No exemption for the prohibition of the use of online marketplaces 

In the view of the Bundeskartellamt, there were good reasons for assuming that the prohibition 

on the use of online marketplaces in the distribution system 1.0 was also a restriction of 

competition by object that violated Art. 101 of the TFEU/section 1 GWB and, as a hardcore 

restriction within the meaning of Article 4 (c) of the VBER, was unexemptable. In the specific 

case, however, this question was irrelevant for the declaration that the distribution system 1.0 

breached competition law, as the other hardcore restrictions already ascertained – the 

prohibitions on the use of brand names and on supporting price comparison engines – sufficed. 

In Germany, there is currently considerable legal insecurity with regard to the assessment of 

marketplace prohibitions under competition law. On the one hand there are higher regional 

court decisions according to which such prohibitions are permissible8, while on the other hand 

there is also case law where they are categorised as a hardcore restriction under Article 4 (b) or 

(c) of the VBER9. 

From the Bundeskartellamt’s point of view, it appears obvious that for many retailers, a per se 

prohibition of online marketplace in a selective distribution system leads to a major restriction on 

their possibility of making online sales to end customers. Online marketplaces such as Amazon 

or eBay are used by a very large number of customers and have a very wide reach. Thus, for 

small and medium-sized online shops in particular, presence in an online marketplace is 

decisive for customers being able to find them. In line with this, the Bundeskartellamt’s 

investigations found that at least on the running shoe market, sales via online marketplaces are 

very significant for many distributors. Accordingly, it appeared natural to assess the per se 

prohibition of sales via online marketplaces in the distribution system 1.0 as placing a 

considerable restraint on sales to end customers within the meaning of Article 4 (c) of the 

VBER. 

In the view of the Bundeskartellamt, equivalence considerations relating to offline sales are 

unlikely to have justified the prohibition on sale via online marketplaces. Specifically, there were 

                                            
8
 Higher Regional Court Munich, judgment of 2 July 2009 (U (K) 4842/08), Higher Regional Court 

Karlsruhe, judgment of 25 November 2009 (6 U 47/08 Kart), Higher Regional Court Frankfurt, judgment of 
22 December 2015 (11 U 84/14 (Kart)). 
9
 Higher Regional Court Schleswig, judgment of 5 June 2014 (16 U Kart 154/13). 


11 

 

no evident standards of comparison with the offline trading sector. Online marketplaces with the 

possibility of making an individual product search, in which a results list is produced from which 

the end customer can see the price of the respective offer and, if applicable, the evaluation of 

the store concerned, exist only on the Internet. Shopping centres, which are often cited as a 

possible equivalent in brick-and-mortar trading, do not offer a comparable service. 

Beyond equivalence considerations, the per se prohibition of sales via online marketplaces is 

unlikely to have constituted an otherwise permissible quality requirement, since the business 

model of the “online marketplace” as such does not harm the product presentation. The results 

list of a search on common online marketplaces usually shows not just the offers of one retailer, 

but of various other retailers for the product sought. Usually, the almost unlimited product range 

offered on the Internet forces end customers to limit their search as quickly as possible to 

particular products. If they searched for product groups or portfolios, they would receive too 

many offers. The possibility of searching for an individual product thus considerably simplifies 

the search and contributes substantially to (further) reducing search costs. In the view of the 

Bundeskartellamt, this coexistence of offers by different retailers also does not limit the quality 

of product presentation to an extent that would justify a per se prohibition on sales via online 

marketplaces. This is because the manufacturer can regulate the sale by authorised retailers 

via online marketplaces by less drastic measures than per se prohibition, for example by 

prescribing that a search via the online marketplace only for offers by authorised retailers is 

possible, following a respective choice by the user. In the same vein, the manufacturer can 

specify that the online store operated by an authorised distributor in an online marketplace has 

to fulfil the same requirements as a store operated on a website of the distributor himself. 

It is also unlikely that the per se prohibition on sales via online marketplaces in the distribution 

system 1.0 was necessary in order to protect the manufacturer’s brand image. Manufacturers 

invest with regard to the differentiation function of the brand in creating and maintaining a brand 

image, in order to be able to achieve a higher price. Thus, the brand image may in principle 

represent a value for end customers for which they are willing to pay a premium. In the view of 

the Bundeskartellamt, however, the increased competition on price that results from online 

marketplaces does not necessarily damage brand reputation. It must also be taken into account 

that the per se prohibition provided for in the distribution system 1.0 solely covered authorised 

distributors who had already been selected by the manufacturer, and on whom requirements for 

product presentation and customer advisory service could be imposed. In such systems, the 

manufacturer can take action in an individual case on the basis of the imposed requirements 

against any violations that may be damaging to brand reputation. In this context, the per se 


12 

 

prohibition contained in the distribution system 1.0, covering all authorised distributors, 

appeared overall to be a measure that was not necessary to protect the brand image and that 

was thus disproportionate. 

Finally, the resolution of any possible free-rider problem was unlikely to have justified the 

per se prohibition of sales via online marketplaces in the distribution system 1.0. While 

there may be a need for separate remuneration for special advisory services provided mainly by 

authorised offline distributors, the Bundeskartellamt considered that prohibiting sales via online 

marketplaces was not an appropriate means to achieve this as it is already unclear how such a 

prohibition would specifically contribute to remunerating special advisory services. At any rate, a 

supplier could respond to a problem arising with free-riding with a less severe measure, e.g. by 

requiring that distributors operating online also operate a physical retail outlet, or by giving 

financial support to distributors for special sales efforts. 

8.  Appeal proceedings 

ASICS has lodged an appeal against the Bundeskartellamt’s decision with the Higher Regional 

Court Düsseldorf. 


