
DATA SERVICES

MARKET INQUIRY

competition commission
south africa

competition regulation for a growing and inclusive economy

1.1.	The Competition Commission (“the
Commission”) will conduct a market inquiry
into the market(s) for data services in South
Africa (“the Data Services Market Inquiry”)
covering all relevant players in the value chain
who contribute to or influence prices of data
services in South Africa.

1.2. The purpose of a market inquiry is to examine
whether there are features or a combination
of features in data services markets which
prevent, distort or restrict competition and/or
to achieve the purposes of the Competition
Act, No. 89 of 1998 (as amended) (“the Act”).

1.3. This Terms of Reference (“ToR”) is published
in terms of section 43B(2) of the Act read

together with section 43B(4). In terms of
section 43B(2) of the Act, the Commission
must publish a notice in the Government
Gazette announcing the establishment of
the market inquiry at least 20 business days
before the inquiry commences, “setting out
the terms of reference for the market inquiry
and inviting members of the public to provide
information to the market inquiry”. In terms
of section 43B(4) of the Act, the ToR “must
include, at a minimum, a statement of the
scope of the inquiry, and the time within which
it is expected to be completed”. In accordance
with these provisions, this ToR sets out the
scope of the Data Services Market Inquiry, as
well as the expected timeline for the inquiry.

1. INTRODUCTION

1 2

1.	 INTRODUCTION						 2

2.	 LEGAL BASIS FOR THE INQUIRY			 3

3.	 SCOPE AND PURPOSE OF THE INQUIRY	 4

4.	 MARKET INQUIRY TIMELINES AND PROCESS	5

TABLE OF CONTENTS

2.1. This market inquiry is initiated in terms of
Chapter 4A1 of the Act and in keeping with the
purpose and functions of the Commission as
set out in section 2 and section 21 of the Act
respectively.

2.2. The Commission is empowered under section
43B to initiate and conduct a market inquiry
at any time, and may do so at the request of
the Minister of Economic Development (“the
Minister”). Section 43B(1) of the Act states
that:

“The Competition Commission, acting within
its functions set out in section 21(1), and on its
own initiative, or in response to a request from
the Minister, may conduct a market inquiry at
any time…”

2.3.	With respect to Section 43B(1), the Data
Service Market Inquiry is being conducted
in response to a request from the Minister.
Specifically, the Minister requested that the
Commission conduct a market inquiry into the
state of competition relating to the provision of
data services in South Africa. The concerns of
the Minister relate to high data costs in South
Africa and the importance of data affordability
for the South African economy and consumers.
Having considered the request of the Minister,
the Commission is conducting a market inquiry
because it has reason to believe that there are
features of the sector that prevent, distort or
restrict competition within the sector, and/or
to achieve the purposes of the Act.

2.4.	Section 21 of the Act calls on the Commission
to, inter alia, “implement measures to increase
market transparency” and “advise, and receive
advice from, any regulatory authority”. In order
to fulfil these functions, and in line with the
purpose of the Act, Chapter 4A of the Act
enables the Commission to conduct market
inquiries in respect of the “general state of
competition in a market for particular goods
or services, without necessarily referring to the
conduct or activities of any particular named
firm”.2 A market inquiry is thus a general
investigation into the state, nature and form of
competition in a market, rather than a narrow
investigation of specific conduct by any
particular firm.

2.5.	The purpose of the Act, as set out in Section
2 of the Act is to “promote and maintain
competition in the Republic in order –

(a)	 to promote the efficiency, adaptability and
development of the economy;

(b)	 to provide consumers with competitive prices
and product choices;

(c)	 to promote employment and advance the
social and economic welfare of South Africans;

(d)	 to expand opportunities for South African
participation in world markets and recognise
the role of foreign competition in the Republic;

(e)	 to ensure that small and medium-sized
enterprises have an equitable opportunity to
participate in the economy;

(f)	 to promote a greater spread of ownership, in
particular to increase the ownership stakes of
historically disadvantaged persons.

(g)	 to detect and address conditions in the market
for any particular goods or services, or any
behaviour within such a market, that tends
to prevent, restrict or distort competition in
connection with the supply or acquisition of
those goods or services within the Republic; and

(h)	 to provide for consistent application of
common standards and policies affecting

competition within all markets and sectors of
the economy.”

2.6.	Although the ToR delimits the scope of
the market inquiry as currently envisaged,
additional and related matters not identified
herein may arise during the conduct of the
inquiry. If the Commission believes that the ToR
should be amended in any way, either through
the addition of new matters or exclusion of
matters currently identified herein, the ToR
may be amended in terms of section 43B(5) of
the Act.

3.1. In essence, the purpose of the inquiry is to
understand what factors or features of the
market(s) and value chain may cause or lead
to high prices for data services, and to make
recommendations that would result in lower
prices for data services.

3.2. This inquiry will cover all market participants
involved at any point in the value chain for
any form of data services that are provided to
customers such as government, businesses
and end-consumers in South Africa.

3.3. The main objectives of the market inquiry are
to:

3.3.1.	 Obtain a clear understanding of the
data services value chain, including the
interaction and commercial relationships
between different levels of the value chain,
and the relationship with other parts of the
ICT sector and the broader economy.

3.3.2.	 Assess the state of competition in the
market at every stage of the value chain for
provision of data services in order to identify
areas of market power where customers or

consumers may be exploited or excluded
by firms and to identify any other structural,
behavioural or regulatory factors that
may influence competition or pricing. The
assessment would include but not be limited
to:

3.3.2.1.	 Market structure;

3.3.2.2.	 The general adequacy and impact of the
current regulatory regime;

3.3.2.3.	 Strategic behaviour by large fixed and
mobile incumbents;

3.3.2.4.	 Costs faced and profits earned by fixed
and mobile network operators;

3.3.2.5.	 Current arrangements for sharing of
network infrastructure;

3.3.2.6.	 Investment in infrastructure by operators
and access to, and allocation of, spectrum
as they relate to data services price and
competition concerns; and

3 4

2. LEGAL BASIS FOR THE INQUIRY

1	 Chapter 4A of the Act, which introduces the powers to conduct market inquiries came into effect on 01 April 2013.
2	 According to section 43B (1)(i) of the Act, the Commission may initiate a market inquiry if it has reason to believe that any feature
	 or combination of features of a market for any goods and services prevents, distorts or restricts competition within the market.

3. SCOPE AND PURPOSE OF THE INQUIRY

3.3.2.7.	 The adequacy of regulation to promote
new South African entrants (particularly
historically disadvantaged individuals),
including but not limited to matters such
as dynamic spectrum access and local
loop unbundling.

3.3.3.	 Benchmark South African data services
pricing against those of other countries.

3.3.4.	 Establish whether data supply quality and
coverage is adequate by international
standards and the country’s developmental
needs.

3.4.	The outcome of the market inquiry will be
to make recommendations on any matter
covered in this ToR, including the following:

3.4.1.	 Recommendations to government as
to how the market could be made more
competitive and inclusive and how data
prices can be brought down in order to
secure South Africa’s position as a low-
data-cost economy.

3.4.2.	 Recommendations to the sector regulator
on the competitive impact of the regulatory
framework, and any need for amendments
thereto.

4.1. The inquiry will be carried out primarily by a
team of the Commission as well as subject
matter experts as required by the Commission.

4.2.	Section 43B(3) of the Act empowers the
Commission to conduct a market inquiry in
“any manner”, subject to the application of
specific provisions of the Act, which regulate
the Commission’s powers. For instance,
section 43B(3)(c) affirms the power to issue
summonses in terms of section 49A of the Act,
which includes the power to direct a person
appearing before it to produce documentation
in their possession that may be relevant to
the market inquiry. Section 43B(3)(d) makes
section 54(b), 54(e) and 54(f) applicable
to market inquiries, which empower the
Commission to accept submissions from any
participant in the market inquiry and question
any person under oath or affirmation.

4.3.	The participants in the market inquiry
process will include firms directly or indirectly
involved in the data services value chain,
as well as those that have an impact on
competition in the sector. The inquiry will also
include participation by business and trade

associations, government departments, public
entities, regulatory authorities, consumers and
consumer groups, and any other stakeholder
that may be able to provide information
relevant to the market inquiry. Members of the
public are encouraged to participate fully in
the inquiry process.

4.4.	The Commission will publish a report at the
conclusion of the market inquiry.

4.5.	The Commission is committed to the principles
of fairness, transparency and integrity and
will conduct the inquiry in accordance with
these principles. The Commission will allow
stakeholders fair and reasonable opportunity
to provide input into the inquiry process and
its outcomes. For this reason, the Commission
may release interim reports throughout the
market inquiry for public consideration and
comment at its discretion.

4.6.	The inquiry is expected to commence on 18
September 2017, and is likely to be completed
by 31 August 2018.

5

4. MARKET INQUIRY TIMELINES AND PROCESS

T: +27(0) 12 394 3200 / 3320
F: +27(0) 12 394 0166

E: ccsa@compcom.co.za
W: www.compcom.co.za

The DTI Campus, Mulayo (Block C)
77 Meintjies Street, Sunnyside, Pretoria

Private Bag x23, Lynnwood Ridge
0040, South Africa

competition commission
south africa

competition regulation for a growing and inclusive economy

