
’ Strana: 1 / 32

Komentari Crnogorskog Telekoma na Analizu relevantn og tržišta 4
(Zajedni čki ili potpuno razvezani pristup na fiksnoj lokacij i)

Komentari na poglavlje 2.1 (Definicija relevantnog tržišta usluga)
Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

1. Ex ante regulacija na ovom relevantnom tržištu
bi trebalo da omogući neometano povezivanje
lokacije krajnjeg korisnika na širu
komunikacionu mrežu, bez obzira na korišćenu
tehnologiju. Ovaj tehnološki neutralan opis
proizvoda je dovoljno širok da obuhvata
mrežne elemente kao što su infrastruktura,
kanalizacija i optika u okviru tržišta.

(CT): Potrebno pojasniti podjelu mrežnih elemenata, nije u skladu sa
podjelom iz ZEK,

Prihvata se sugestija CT u smislu usklađivanja teksta
dokumenta sa formulacijom u Zakonu o elektronskim
komunikacijama, tako da se, shodno tome, formulacija u
tekstu dokumenta mijenja kako slijedi:

„Ovaj tehnološki neutralan opis proizvoda je dovoljno širok
da obuhvata infrastrukturu, tj.mrežne elemente za smještaj i
podršku elektronske komunikacione opreme.

Komentari na poglavlje 2.1.2 (Analiza stepena supst itucije na strani tražnje na maloprodajnom nivou)
Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

2. Uz ADSL pristup Crnogorski Telekom nudi i
EXTRA TV uslugu (IP televizija) od 2007.
godine

(CT): ADSL je samo transportni mehanizam za uslugu Extra TV Bez ADSL paketa preko lokalnih petlji uslugu EXTRA TV nije
moguće ponuditi na isti način. Zbog toga su paketi veoma
bitni jer bi sa konkurentskog gledišta alternativni operatori
trebali imati mogućnost da udvostruče pakete i konkurišu CT.

Shodno kmentaru CT, formulacija „ADSL pristup“ je
izmijenjena u „ADSL intrenet pristup“.

3. Uslugu širokopojasnog pristupa internetu
putem WiMAX tehnologije na maloprodajnom
tržištu u relevantnom periodu pružao je samo
MTEL

(CT): Sad istu uslugu pruža I Pro Monte. Ako se u posmatranom
relevantnom periodu mogu uzeti EXTRA TRIO paketi (s kraja 2009
godine) onda se moze uzeti u obzir i PM ponuda koja datiraju iz istog
perioda, sa stanovišta procjene razvoja konkurencije.

U relevantnom vremenskom periodu samo je MTEL pružao
uslugu širokopojasnog pristupa internetu putem WiMAX
tehnologije. Shodno tome samo je MTEL i naveden kao
pružalac ove usluge.

EXTRA TRIO paketi nisu tretirani u analizi ovog relevantnog
tržišta, jer nisu bili zastupljeni u relevantnom periodu.

4. Agencija uslugu fiksnog bežičnog pristupa
putem WiMAX tehnologije ne smatra
supstitutom ADSL pristupu putem bakarne
parice. Međutim, ubuduće Agencija će

(CT): Zaključak Agencije da WiMAX nije supstitut ADSL pristupu izvodi

se iz „nedovoljne pokrivenosti i nedovoljnog kvaliteta usluge“. Rezonujući

na ovaj način, teško da bi se ijednoj usluzi na tržištu mogao naći supstitut

budući da se sud ne donosi na osnovu funkcionalnosti usluge i cjenovne

Lokalna petlja služi samo jednom korisniku (dedicated link) i
omogućava mnogo više nego WiMax, posebno kad se radi o
brzinama koje korisnici već sada očekuju i za TV usluge, i
zato se ne može govoriti o zamjenjivosti ovih usluga.

’ Strana: 2 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

kontinuirano pratiti razvoj i ulogu ove usluge i
njen uticaj na maloprodajnom tržištu
širokopojasnog pristupa internetu

strukture (kao što je uobičajeno) već na osnovu individualnih

kvaliteta/slabosti operatora koji ih pružaju.

Smatramo da je WiMAX tehnologija u svakom pogledu supstitut ADSL
usluge i da ovo treba uzeti u obzir pri analizi tržišta.

To posebno važi za lokalnu petlju gdje WiMax, bez obzira na
maloprodaju, nikako ne može biti tretiran veleprodajnom
substitutom, jer se ne radi o tehnologiji, koja bi se mogla
razvezivati ekvivalentno bakarnim petljama.

5. U relevantnom periodu, shodno postojećem
nivou primijenjenih tehnologija, kao i
funkcionalnim i cjenovnim karakteristikama,
usluga širokopojasnog pristupa internetu putem
mobilnih mreža ne predstavlja supstitut usluzi
širokopojasnog pristupa internetu putem ADSL-
a bakarne parice.

(CT): Mobilni Internet se moze smatrati supstitutom ADSL. Ova

konstatacija je zasnovana na više činjenica:

Brzina do 21 Mbps odgovara rasponu ADSL brzina (sada do 10 Mbps)

Po rasprostranjenosti i cijeni modema – u rangu (u odredjenim slucajevima
se modemi daju besplatno)

Prema kvalitetu – uz razvoj mobilnih mreza narocito trece generacije,
kvalitet je na nivou ADSL-a, koji takodje ima odredjenih problema u
kvalitetu, jer zavisi kako od kvaliteta parice, tako i od trenutnog stanja u
mrezi.Agencija je samo konstatovala da dolazi do “pada prenosnih brzina”
što nije potkrijepljeno statistikama o drop-rate-u i generalno brzinama
prenosa koje su realizovane.

Cijene pristupa su se u 2010 priblizile cijenama ADSLa i postale siroko
dostupne.

Agencija ne uzima u obzir razvoj maloprodajnog trzista-trenutno su u

ponudi veći protoci i niže cijene. Supstitutivnost je potpuna kada se radi o

korisnicima koji ne troše značajne količine saobraćaja (u okviru protoka

uključenog u mobilne pakete) kojih je u suštini i najveći broj.

Detaljnom analizom došlo bi se do preciznijih i relevantnijih podataka o
tome koliko je učešće ADSL korisnika CT-a u ukupnom broju korisnika
broadband usluga u Crnoj Gori.

Glavna razlika zbog koje nigdje u svetu ne smatraju mobilne
servise supstitutom lokalnoj petlji je što nisu posvećeni
pojedinom korisniku, što ima za rezultat odsutstvo garancije
brzine – iako brzine mogu biti visoke. Osim toga, u
veleprodaji mobilni servisi se ne mogu razvezivati.

6. Pojedini postojeći kablovski operatori koji
posjeduju sopstvenu kablovsku infrastrukturu,
koju bi uz relativno male investicije mogli
prilagoditi za pružanje usluge širokopojasnog
pristupa internetu, predstavljaju potencijalnu
konkurenciju ADSL pristupu. U relevantnom
periodu oni su u okviru svojih paketa
omogućavali samo pristup brojnim domaćim i
stranim TV programskim sadržajima.

(CT): Sada pojedni kablovski operateri pružaju usluge širokopojasnog
pristupa: MKabl: 3 cjenovno konkurentna flat paketa. Pošto se u analzi
trzista za CT kao relevantni period uzima period poslije 2008g , bar kad
su u pitanju integrisane ponude, onda se po principu nedskriminacije
operatora, mogu uzeti i nove ponude kablovskih operatora koje sad ne
predstavljaju potencijalnu , vec stvaranu konkurenciju, cak imaju tehničke
predispozicije z a vece brzine prenosa podatka I bolji kvalitet usluge

Kablovske mreže ne obezbjeđuju pristup dodijeljen
(engl.dedicated) pojedinom korisniku, pa se ne mogu
razvezivati poput lokalne petlje bakarnih telefonskih mreža.
Zbog toga nisu veleprodajni supstitut.

’ Strana: 3 / 32

Komentari na poglavlje 2.2 (Tržište pristupa infras trukturi mreže na nivou veleprodaje, uklju čujući zajedni čki ili
potpuno razvezani pristup na utvr ñenoj lokaciji)

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

7. Lokalna petlja predstavlja fizički vod koji
povezuje priključnu tačku mreže u prostoru
pretplatnika s glavnim razdjelnikom ili drugom
odgovarajućom tačkom u fiksnoj mreži, tj dio
infrastrukture koji iziskuje najveća ulaganja.
Zato je usluga pristupa lokalnoj petlji važan
preduslov za pružanje usluga kod operatora
koji nemaju sopstvenu infrastrukturu do
krajnjih korisnika.

(CT): Smatramo da treba korigovati definiciju lokalne petlje. Naime
lokalna petlja je fizički vod od glavnog razdjelnika do izvoda sa kojeg se
priključuje pretplatnik.Što znači da se dio infrastrukture od izvoda ne
može izdavati niti održavati, i to treba uzeti u obzir prilikom definisanja
međusobnih obaveza operatora u ovom dijelu, kao i odnosa prema
krajnjem korisniku.

Prihvata se primjedba CT na formulaciju, pa se, shodno tome,
vrši ispravka u tekstu dokumenta, tako da se formulacija „u
prostoru pretplatnika“ mijenja u formulaciju „na strani
pretplatnika“.

8. Crnogorski Telekom, kao naslednik mrežne
infrastrukture bivšeg monopoliste, posjeduje
preduslove za pružanje ove usluge, s obzirom
da na maloprodajnom tržištu širokopojasnog
pristupa pruža uslugu širokopojasnog pristupa
putem ADSL tehnologije i uslugu prenosa
govora, pri čemu koristi sopstvenu
infrastrukturu sa pripadajućim sadržajima,
koju bi na veleprodajnom nivou mogao
ponuditi i drugim operatorima u vidu usluge
razvezivanja lokalne petlje.

(CT): CT je vlasnik infrastrukture koju je kupio od države Crne Gore Shodno komentaru CT izvršena je korekcija u tekstu
dokumenta, tako da se termin „naslednik“ mijenja u „vlasnik“,
što ne mijenja činjenicu da se ta infrastruktura nije gradila
prema tržnim uslovima nego kao monopolistička mreža.

Komentari na poglavlje 2.2.1 Analiza stepena supsti tucije na strani tražnje-veleprodajni nivo
Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

9. Agencija smatra da, u relevantnom
vremenskom periodu, usluga i kapaciteti
samosnadbijevanja Crnogorskog Telekoma u
cilju pružanja maloprodajnog širokopojasnog
pristupa putem ADSL-a čine dimenziju usluga
na relevantnom tržištu pristupa infrastrukturi
mreže na nivou veleprodaje (uključujući
zajednički ili potpuno razvezani pristup na
utvrđenoj lokaciji)

(CT): Potrebna definicija pojma dimenzija usluga ,u kontekstu datog

objašnjenja.

Agencija potvrdjuje da se "dimenzija usluga" u datom
kontekstu tumači kao "usluge na relevantnom tržištu". Shodno
tome vrši se izmjena u tekstu dokumenta kako slijedi:

„Agencija smatra da, u relevantnom vremenskom periodu,
usluga i kapaciteti samosnadbijevanja Crnogorskog Telekoma
u cilju pružanja maloprodajnog širokopojasnog pristupa
putem ADSL-a čine relevantno tržište pristupa infrastrukturi
mreže na nivou veleprodaje (uključujući zajednički ili potpuno
razvezani pristup na utvrđenoj lokaciji)“

’ Strana: 4 / 32

Komentari na poglavlje 2.3 (Zaklju čak o relevantnom tržištu usluga)
R.br Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

10. Agencija je zaključila da relevantno tržište
pristupa infrastrukturi mreže na nivou
veleprodaje (uključujući zajednički ili
potpuno razvezani pristup na utvrđenoj
lokaciji), u relevantnom periodu, nije
postojalo, već se tretira kao zamišljeno i, kao
takvo, uključuje samo usluge i kapacitete
samosnadbijevanja Crnogorskog Telekoma
u cilju pružanja maloprodajnog
širokopojasnog pristupa putem ADSL-a.

(CT): Ukoliko dobro tumačimo ovaj zaključak Agencije, sve mjere koje
proizilaze iz analize ovog tržišta odnose se na usluge zakupa infrastrukture
koje će CT pružati na nivou veleprodaje širokopojasnog pristupa putem
ADSL-a(uključujući i pristup lokalnoj petlji, kao i uslugu zakupa
infrastrukture u cilju ostvarivanja veleprodajne usluge širokopojasnog
pristupa) . Iste se ne odnose na zakup infrastrukture u druge svrhe

Iako je u današnje vrijeme upotreba izdvojenih lokalnih petlnji
za svrhe ADSL mnogo važnija od svrhe klasične telefonije,
treba utrvrditi da je i upotreba za potrebe fiksne (PSTN)
telefonije dio tržišta, i da su oboje za sopstvene potrebe CT, pa,
potencialno, i za potrebe alternativnih operatora, ako bi oni
odabrali takvu tehnološku opciju. Shodno tome, vrši se
izmjena u tekstu dokumenta kako slijedi:

„Agencija je zaključila da relevantno tržište pristupa
infrastrukturi mreže na nivou veleprodaje (uključujući
zajednički ili potpuno razvezani pristup na utvrđenoj lokaciji),
u relevantnom periodu, nije postojalo, već se tretira kao
zamišljeno i, kao takvo, uključuje samo usluge i kapacitete
samosnadbijevanja Crnogorskog Telekoma zasnovane na
bakarnoj parici, koji operatoru omogućavaju:

� Upotrebu cjelokupnog frekvencijskog spektra lokalne
petlje,

� Upotrebu dijela frekvencijskog spektra iznad govornog
opsega lokalne petlje“.

Komentari na poglavlje 3.2 (Kontrola infrastrukture čiji se obim ne može lako udvostru čiti)
Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

11. Shodno geografskoj zastupljenosti pristupne
mrežne infrastrukture Crnogorskog
Ttelekoma na prostoru Crne Gore, bilo bi
ekonomski neisplativo njeno repliciranje.

(CT): Agencija o ovome nije vodila računa kada je određivala cijenu zakupa
kablovske kanalizacije Crnogorskog Telekoma već je nametnula cijene koje
apsolutno ne uzimaju u obzir sve troškoveizgradnje i održavanja iste

Argument se odnosi na cijene. Normalno, u troškovne cijene
ne uključuju se svi troškovi, nego samo inkrementalni
troškovi, uključujući WACC

Komentari na poglavlje 3.5 (Zaklju čak o procjeni postojanja operatora sa zna čajnom tržišnom snagom i ocjena
efikasnosti tržišne konkurencije)

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

12. Postojanje značajne tržišne snage
Crnogorskog Telekoma Agencija je
utvrdila na osnovu tržišnog učešća od
100% koji je stabilan u posmatranom
periodu, kao i analizom faktora uticaja, kao
što su kontrola infrastrukture čiji obim nije

(CT): Mišljenja smo da ovo nije dovoljno detaljna i objektivno sprovedena
analiza na osnovu 4 izvedena i deskriptivna zaključka, s obzirom na obim
mjera I obaveza koje nastoje da se nametnu SMP operatoru?

Agencija smatra da bi ostali kriterijumi mogli potencijalno
samo još pojačati utvrdjenu tržišnu poziciju CT, a ni u kojem
slučaju ne bi mogli uticati na postojanje značajne tržišne snage.
Agencija nema indikacija na bazi kojih bi mogla smatrati da bi
bilo koji od ostalih kriterijuma mogao potvrditi nešto drugačije
oko samog statusa SMP. Več tržišno učešće i činjenica da ne

’ Strana: 5 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

lako udvostručiti, ekonomije obima i
stepen vertikalne integracije.

postoji otvoreno tržište, nego samo tržište za sopstvene
potrebe, dovoljni su za utvrdjivanje značajne tržišne snage.
Takođe, Dokument Smjernice Evropske komisije iz 2002
godine kojim se Agencija rukovodila prilikom sprovođenja
postupka definisanja i analize relevantnih tržišta u tački 78.
ističe: „kod ocjene tržišnje snage operatora na relevantnom
tržištu MOGU se uzeti u obzir sledeći kriterijumi“.To znači da
tržišni kriterijimi nisu kumulativni, nego se svaki od njih
može upotrijebiti zajedno sa glavnim kriterijumom tržišnog
učešća. U tom smislu, njihova upotreba ili neupotreba je u
diskreciji regulatora. Takođe, "naročito" se nikako ne može
interpretirati kao zahtjev da se u kombinaciju obuhvate svi
kriterijimi, koji eksplicitno stoje u zakonu, nego uputstvo
regulatorima da primarno vrše odabir tih kriterijuma čija lista
nije kumulativna već taksativna.

13. Agencija zaključuje da upotreba drugih
kriterijuma u procjenjivanju značajne
tržišne snage operatora na relevantnom
tržištu nema značaj i ne bi mogla dati drugi
rezultat o statusu značajne tržišne snage

(CT): Ukoliko se Agencija u ovoj analizi ne ograničava samo na

infrastrukturu potrebnu za pružanje usluge širokopojasnog pristupa putem

ADSL-a, i ukoliko ima pretenziju da obaveze nametnute analizom ovog

tržišta prenese i na tržište zakupa infrastrukture u druge svrhe, nejasno je

zašto u procesu analize nisu obuhvaćeni i ostali operatori koji raspolažu

značajnim infrastrukturnim objektima, gdje prije svega mislimo na

infrastrukturu u vlasništvu Radio Difuznog Centra, Mtela, EPCG i

Promonte-a

Radi se o bivšoj monopolističkojj telefonskoj mreži CT koja je
jedinstvena i nema ekvivalenta u smislu funkcionalnosti i
pokrivenosti. Nijedna druga mreža nije u veleprodajnom
smislu ekvivalent mreže petlji CT.

Već u smislu definicije tržišta sa strane Evropske komisije radi
se o fizičkoj pristupnoj infrastrukturi, što znači da se radi o
fizičkoj pristupnoj mreži, koja u slučaju radio pristupnih
servisa ne postoji, jer se pristupni dio pruža putem radio
talasa. Infrastrukturni objekti naravno nisu dovoljni kako bi se
pružao pristupni dio mreže krajnjim korisnicima. Dalje,
pristupne mreže na bazi radio talasa ne mogu se izdvojiti
(putem npr. pristupa baznim stanicama) kako je to moguće sa
lokalnom petljom – i zbog toga u veleprodajnom smislu ne
mogu biti supstituti..

Komentari na poglavlje 4.3.2 (Prenošenje zna čajne tržišne snage na necjenovnim osnovama)
Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

14. Agencija smatra da bi Crnogorski telekom,
kao operator sa značajnom tržišnom
snagom i vertikalno integrisani operator, u
odsustvu regulacije, mogao da nudi drugim
potencijalnim operatorima veleprodajnu
uslugu nižeg kvaliteta od nivoa koji bi
nudio svom maloprodajnom dijelu i na taj

(CT): Ko i kojim konkretnim metodama utvrđuje kvalitet usluga? Ovo se odnosi na vrjeme za pružanje informacija o lokalnoj
petlji, vrijeme priključivanja, rokove otklanjanja kvarova i sl.

’ Strana: 6 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

način vrši diskriminaciju kvalitetom usluga,
čime bi se vršio direktan uticaj na percepciju
i povjerenje krajnjih korisnika, što bi
uzrokovalo prestanak korišćenja usluge od
strane krajnjih korisnika.

Komentari na poglavlje 5.1.1 Obaveza obezbje ñivanja preglednosti)
Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

15. Crnogorski Telekom mora Agenciji
dostavljati detaljne izvještaje sa svim
relevantnim pokazateljima efikasnosti
pružanja usluga (eng. Key Performance

Iindicators - KPI) i to natromjesečnom nivou
ili po potrebi na zahtjev Agencije.

(CT): Smatramo da je dostavljanje izvještaja jednom godišnje sasvim

uobičajena i primjerena praksa i to po unaprijed definisanim standardima i

parametrima koji su egzaktno mjerljivi

Dostavljanje i objavljivanje KPI parametara predstavlja ključni
elemet za sprečavanje potencijalne diskriminacije koju može
sprovoditi SMP operator.

Definicije KPI parametara će dati operatori, a iste moraju biti u
skladu sa relevantnim međunarodnim standardima I
preporukama. Agencija zadržava pravo, da od operatoru, traži
I izvjštaje o nekim drugim KPI parametrima, ukoliko se za tim
ukaže potreba.

Agencija ocjenjuje da je izvještavnje na kvartalnom nivou
potpuno razumna mjera, kako bi Agencija mogla reagovati na
odgovarajući način u slučaju da za tim postoji potreba.
Agencija smatra da je dostavljanje izvještaja jednom godišnje
nedovoljno, a takođe nije jasno na koju praksu se poziva CT u
svom komentaru, s obzirom da se u raznim državama
primjenjuje različita praksa

16. Nametanje obaveze nediskriminatornosti je
moguće samo u slučaju transparentnog
prikaza svih informacija i uslova potrebnih
za izdvojeni pristup lokalnoj petlji

(CT): Ovo zahtijeva implementaciju nove inventory baze podataka, što

zahtijeva mnogo vremena i ulaganja ,a za realizaciju ovog zahtjeva je

prvenstveno potrebno precizirati međusobne obaveze operatora (na kojem

nivou je potrebno voditi evidenciju resursa, na nivou opreme ili servisa,

definicija evidencije krajnjih korisnika u smislu prijave i otklanjanja smetnji i

td.)

Baza podataka ne koristi samo alternativnim operatorima nego
i samome CT. Od stanja baza u CT zavisi, koliko treba uložiti u
takvu bazu, a bitno je da bez takve baze operatori danas ne
mogu više adekvatno nuditi servise ni sebi, ni korisnicima, ni
alternativnim operatorima.

17. Agencija smatra da bi, saglasno obavezama
transparentnosti i nediskriminatornosti, a u
skladu sa čl.47 st.2 tč.9 – vezano za mjere u
okviru obaveze transparentnosti - gore, bilo
potrebno da se Crnogorski Telekom
obaveže da operatorima omogućava pristup
informacijama preko informacionog
sistema.

(CT): Pristup informacijama preko informacionog sistema je mjera kojom se

Crnogorskom Telekomu nameću obaveze koje nisu proporcionalne efektu

istih.

Ovakav informacioni sistem, na način na koji je zamišljen od strane

Agencije, treba da sadrži podatke kojima CT trenutno ne raspolaže i za čije

je prikupljanje,obradu i sistematizaciju potrebno značajno vrijeme i resursi

Troškovi sistema ne mogu služiti kao razlog ukidanja
osnovnog zahtjeva nediskriminacije, tj jednakog pristupa
informacijama. Poštovanje regulacije naravno ima za rezultat
troškove, a sa druge strane regulacija obezbjeđuje
konkurentno tržište sa više mogućnosti biranja za krajne
korisnike i, na kraju, manje troškove za društvo kao cijelinu.

’ Strana: 7 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

koje sebi ne možemo da priuštimo.

Takođe, obavezama koje su nametnute u daljem tekstu ovog člana, CT je

dužan da sve podatke koji bi se našli na ovom informacionom sistemu

dostavi operatoru na njegov zahtjev i uz poštovanje ugovora o povjerljivosti,

u propisanim rokovima. Na ovaj način, operatori nisu uskraćeni za potrebne

podatke, a CT nije u obavezi da pravi generalnu bazu podataka na cijeloj

teritoriji relevantnog tržišta, iako za velikom većinom neće postojati interes

od strane operatora (u skladu sa podacima korišćenja LLU usluge u regionu

i EU)

18. Agencija smatra da Crnogorski telekom
treba da objavi troškovnik predmetnih
radova za sve radove koje izvodi prilikom
realizacije kolokacijskog prostora, kako bi
isti bio transparentan i svim operatorima
prilikom plaćanja troškova pripreme i
stavljanja na raspolaganje kolokacijskog
prostora

(CT): Smatramo da je nametanje ove obaveze neodgovarajuće budući da

javno objavljivanje troškovnika može uticati na buduće tenderske procedure

i izbor najpovoljnijih ponuđača od strane CT-a

U svakom slučaju, objavljivanje troškovnih cijena je osnov
efikasne regulacije u svim evropskim zemljama. Problemi na
tenderima na koje se CT poziva puno su manji i hipotetički
problem. Sa druge strane, objavljene cijene nemaju uticaj na
ponude CT na komercijalnim tenderima.

19. Referentna ponuda za pristup lokalnoj petlji
mora biti jasno definisana, i sadržati ...3.
Informacije o pristupnoj mreži i lokacijama
glavnih razdjelnika

(CT): Opet ponavljamo molbu da razmorite naš zahtjev da ne objavljujemo

informacije o čitavoj pristupnoj mreži. CT ne posjeduje sve ove podatke i

smatramo da nije realno očekivati da ih sve prikupi u bliskoj

budućnosti.Ovu obavezu CT može preuzeti samo u vidu odgovora na

konkretan zahtjev korisnika.

Iako to može biti vezano sa poteškočama, i CT bi trebao
razumjeti da predvidjene mjere nemaju puno smisla bez
transparentnih informacija koje omogućavaju konkurentima
da planiraju posao.

20. ...10. Kolokacija (fizička kolokacija, udaljena
kolokacija, virtuelna kolokacija, ulaz kabla,
vođenje kabla, posredni razdjelnik/glavni
razdjelnik, pravila korišćenja kolokacijskog
prostora, sigurnosne mjere i norme,
karakteristike opreme i moguća ograničenja
korišćenja u kolokacijskim prostorima,
uslovi pristupa za osoblje operatora
korisnika relevantne usluge, pravila za
raspodjelu prostora u slučaju ograničenog
kolokacijskog prostora i definisanje
alternativnih tehničkih uslova pristupa i
korišćenja lokalnih petlji, uslovi za uvid u
stanje lokacija u pogledu kolokacije,
obaveza operatora da omogući priključenje

(CT): Prilikom definisanja ovih stavki potrebno je uzeti u obzir procedure

koje CT ima u dijelu standarda zaštitie podataka i standarda bezbjednosti,

kao i ostale faktore koji značajno mogu uticati na dostupnost pojedinih

lokacija u kojima ne postoje potrebn tehnički ili drugi preduslovi za

realizaciju traženih zahtjeva.

Smisao RUO je baš u tome da CT definiše uslove. Naravno, ti
uslovi ne mogu biti diskriminatorni ali onemogućavaju CT da
stvara tehničke probleme.

’ Strana: 8 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

na elektro-energetsko napajanje i
elektronsku komunikacionu mrežu
operatora kao i druge uslove potrebne za
redovni rad korisnika kolokacije, najmanje
vrijeme trajanja kolokacije)

21. Informacioni sistemi (opis usluge, uslovi
pristupa sistemima podrške, informacionim
sistemima i bazama podataka operatora za
pristup mreži u cilju podnošenja zahtjeva,
održavanje, otklanjanje kvarova i naplatu,
kao i uslovi korišćenja IT sistema)

(CT): Već komentarisano Baza podataka ne koristi samo alternativnim operatorima nego
i samome CT. Od stanja baza u CT zavisi, koliko treba uložiti u
takvu bazu, a bitno je da bez takve baze operatori danas ne
mogu više adekvatno nuditi servise ni sebi, ni korisnicima, ni
alternativnim operatorima

22. Agencija smatra da je potrebno da se
Crnogorskom telekomu, s obzirom da mu je
naređena obaveza nediskriminatornosti, u
skladu sa članom 44 stav 2 ZEK, naredi
obaveza da u roku od 90 dana od stupanja
na snagu Rješenja iz člana 43 ZEK mora
objaviti Referentna ponuda za pristup
lokalnoj petlji. U slučaju da Agencija utvrdi
da je objavljena Referentna ponuda u
suprotnosti sa naloženim obavezama ili da
ista nije u skladu sa odredbama ZEK, može
zatražiti izmjenu iste u svrhu ostvarivanja
regulatornih načela i ciljeva u slučaju da
ponuda iz stava 2 ovog člana ne odgovara
ZEK ili uslovima na tržištu.Nakon
sprovedene javne rasprave, Agencija može
rješenjem narediti njenu izmjenu u roku do
30 dana.

(CT): Pristup lokalnoj petlji jepotpuno nova usluga na velprodajnom tržištu

u Crnoj Gori.Takođe, radi se o možda i najkompleksnijoj usluzi od svih

usluga koje se namjeravaju implementirati u ovom procesu analize tržišta.

Smatramo nepraktičnim i kontraproduktivnim nametanje ovako detaljnih

zahtjeva u pogledu Referentne ponude. Upoznati smo sa Direktivom o

pristupu 2002/19, ali smatramo da bukvalno preslikavanje ovih obaveza na

slučaj našeg tržišta na kojem se prvi put uvodi ova usluga može biti samo

kontraproduktivno.Kao što ste i sami više puta napomenuli, Ref. ponude su

promjenjivi dokumenti koji će biti usklađivani sa iskustvima iz prakse i

iluzorno je (i nemoguće) očekivati da CT prije nego i počne sa primjenom

ove usluge u praksi može na ovako detaljan način razraditi sve mehanizme

njenog funkcionisanja.

Iz ovog razloga, predlažemo da se lista od 28 tačaka maksimalno redukuje

na osnovu daljih usgalašavanja Agencije i CT-a, a da se u naknadnim

iteracijama postepeno dopunjuje onim segmentima koji su se nametnuli na

osnovu iskustva u praksi.

Takođe, generalno ,zahtjev CT-a je da se rok za donošenje svih Referentnih

ponuda koje se odnose na servise koji se po prvi put implementiraju u Crnoj

Gori (Bitstream, LLU, CPS) produži na najmanje 180 dana od dana

donošenja rješenja. Insistiranjem da se sve ponude donesu u roku od 90

dana svjesno ćete nam nametnuti obavezu za koju i sami od početka znate

da ne može biti implementirana sa naše strane

Ako uzmemo u obzir činjenicu da Crna Gora što prije treba da
omogući pristup lokalnoj petlji, Agencija je u obavezi da,
shodno razvoju čitavog društva u Crnoj Gori, što prije
primijeni efikasne mjere.

23. Agencija smatra da je potrebno da se
Crnogorskom Telekomu odredi obaveza da

(CT): Ranije komentarisano Dostavljanje I objavljivanje KPI parametara predstavlja ključni
elemet za sprečavanje potencijalne diskriminacije koju može

’ Strana: 9 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

dostavlja Agenciji detaljne izvještaje sa svim
relevantnim pokazateljima efikasnosti KPI
(eng. Key Performance Indicators) Agencija
smatra da izvještaj o KPI vrijednostima
posebno mora sadržati sledeće:

 sprovoditi SMP operator. Prosječno vrijeme je značajan
pokazatelj eventualne diskriminacije za usluge koje se pružaju
drugim operatorima I za sopstvene potrebe, kao I između
različitih operatora (npr. SMP operator može drugom
operatoru obezbijediti određene usluge na kraju roka
definisanog ugovorom, dok drugim operatorima ili za svoje
potrebe iste usluge može obezbijediti znatno prije tog roka).
Na osnovu tog pokazatelja Agencija može preduzeti
odgovarajuće mjere kako bi spriječila takvo ponašanje SMP
operatora.

Definicije KPI parametara moraju biti u skladu sa relevantnim
međunarodnim standardima I preporukama. A Agencija
zadržava pravo, da od operatora, traži I izvjštaje o nekim
drugim KPI parametrima, ukoliko se za tim ukaže potreba.

Agencija ocjenjuje da je izvještavnje na kvartalnom nivou
potpuno razumna mjera, kako bi Agencija mogla reagovati na
odgovarajući način u slučaju da za tim postoji potreba.
Agencija smatra da je dostavljanje izvještaja jednom godišnje
nedovoljno, a takođe nije jasno na koju praksu se poziva CT u
svom komentaru, s obzirom da se u raznim državama
primjenjuje različita praksa

24. Stavljanje lokalne petlje na raspolaganje –
prosjek (u danima po operatoru)

(CT): CT je dužan da to uradi u ugovorom definisanom roku, a predviđeni

su i penali za kašnjenje. Zašto je važno prosječno vrijeme?

Prosječno vrjeme je dobar pokazatelj servisiranja alternativnih
operatora u odnosu na CT korisnike, tj. da li su alternativni
operatori servisirani u krajnjem dozvoljenom vremenu, a CT
korisnici u puno boljem prosječnom vrjemenu. Zbog toga je
praćenje prosječnog vrjemena predvidjeno i u ERG
dokumentima.

25. Prosječno vrijeme uspostave usluge
(kolokacije ili pristupa lokalnoj petlji)

(CT): CT je dužan da to uradi u ugovorom definisanom roku, a predviđeni

su i penali za kašnjenje. Zašto je važno prosječno vrijeme?

Prosječno vrjeme je dobar pokazatelj servisiranja alternativnih
operatora u odnosu na CT korisnike, tj. da li su alternativni
operatori servisirani u krajnjem dozvoljenom vremenu, a CT
korisnici u puno boljem prosječnom vrjemenu. Zbog toga je
praćenje prosječnog vrjemena predvidjeno i u ERG
dokumentima.

26. Prosječno vrijeme otklanjanja kvara kod
usluge pristupa lokalnoj petlji

(CT): CT je dužan da to uradi u ugovorom definisanom roku, a predviđeni

su i penali za kašnjenje. Zašto je važno prosječno vrijeme?

Prosječno vrjeme je dobar pokazatelj servisiranja alternativnih
operatora u odnosu na CT korisnike, tj. da li su alternativni
operatori servisirani u krajnjem dozvoljenom vremenu, a CT
korisnici u puno boljem prosječnom vrjemenu. Zbog toga je
praćenje prosječnog vrjemena predvidjeno i u ERG
dokumentima.

27. U okviru obaveze transparentnosti, koja je
komplementarna sa obavezom

(CT): Potrebno pojašnjenje (poželjno sa primjerom) NPR. petlje koje su vezane na multipleksere nisu upotrebljive

’ Strana: 10 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

nediskriminacije, i uklonile potencijalne
prepreke na cjenovnim i necjenovnim
osnovama, Crnogorski Telekom ima
obavezu da svim operatorima sa kojima ima
sklopljen ugovor za pristup izdvojenoj
lokalnoj petlji, dostavi/omogući uvid u
sledeće:Informacije o postojanju
sekundarne opreme za višestruko korišćenje
lokalne petlje u pristupnoj mreži
Crnogorskog Telekoma (informacija je li
pojedina lokalna petlja realizovana
aktivnom opremom ili ne)

za ADSL, i potrebno je tražiti druga rješenja.

28. Podatke o geografskoj pokrivenosti po
pojedinom glavnom razdjelniku
Crnogorskog Telekoma ili drugoj
odgovarajućoj opremi u fiksnoj telefonskoj
mreži, u obliku geografskih karata ili popisu
ulica koje su pokrivene pojedinim glavnim
razdjelnikom Crnogorskog Telekoma ili s
drugom odgovarajućom opremom u fiksnoj
telefonskoj mreži

(CT): Navedene informacije CT nema objedinjene ni za svoje potrebe, teško

je procijeniti koliko je potrebno vremena za obezbeđivanje ovih podataka i

da li ih je uopšte moguće u potpunosti ažurirati

Baza podataka ne koristi samo alternativnim operatorima nego
i samome CT. Od stanja baza u CT zavisi, koliko treba uložiti u
takvu bazu, a bitno je da bez takve baze operatori danas ne
mogu više adekvatno nuditi servise ni sebi, ni korisnicima, ni
alternativnim operatorima.

29. U pogledu prepreka na cjenovnim
osnovama, Agencija smatra, da bi
Crnogorski Telekom, kao operator sa
značajnom tržišnom snagom na
relevantnom tržištu i vertikalno integrisani
operator, u odsustvu regulacije, mogao
nuditi veleprodajnu uslugu svom
maloprodajnom dijelu po nižim cijenama u
odnosu na druge operatore, čime bi
direktno uticao na maloprodajne cijene,
prenoseći svoju značajnu tržišnu snagu na
vezano maloprodajno tržište. Agencija
smatra da bi Crnogorski Telekom, u
odsustvu regulacije odnosno obaveze
transparentnosti, unakrsnim
subvencioniranjem na veleprodajnom nivou
mogao naplaćivati usluge po cijeni iznad
troška, kako bi uslugu na maloprodajnom
vezanom tržištu ponudio po cijeni ispod
troška.

(CT): Predlažemo da se ovo tretira kroz Ugovor o pristupu lokalnoj petlji u

kojem bi se precizirali način dostavljanja zahtjeva za informacijama, kao i

rokovi u kojem CT na iste treba da odgovori.

Ukoliko ovo ostane kao generalna obaveza, i ukoliko CT bude suočen sa

mnoštvom nerazumno obimnih i istovrmenih zahtjeva, unaprijed se stvara

okvir koji će u praksi biti nefunkcionalan što nije interes nijedne od

zainteresovanih strana, a ponajmanje Agencije.

Takođe, ovdje treba biti precizan u formulacijama, vodeći računa o

povjerljivosti informacija u vlasništvu CT-a

Odgovornost CT je da osigura informacije za sebe i za druge
na nediskriminatoran način. Nije razumljivo kako bi mogle
informacije i postupci koje su CT potrebne za sopstvene
potrebe postati problematične samo zbog toga jer ih traže
drugi operatori. Sa druge strane, uslove pružanja usluge može
na nediskriminatoran način CT da uredi u referentnoj ponudi

’ Strana: 11 / 32

Komentari na poglavlje 5.1.2. (Obaveza nediskrimina tornosti)
Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

30. ... Ako Crnogorski Telekom utvrdi da
primljeni zahtjev za zasnivanjem Ugovora o
izdvajanju lokalne petlje ne sadrži sve
potrebne podatke, zatražiće od operatora
korisnika dopunu tog zahtjeva u roku od 15
radnih dana.

(CT): Ovdje je riječ o zahtjevima za sklapanje Ugovora, a ne o pojedinačnim

zahtjevima za izdvajanje petlje, ukoliko dobro razumijemo kontekst

Misli se na „sklapanje Ugovora o izdvajanju lokalne petlje“

31. Postojeća lokalna petlja koja se trenutno ne
koristi biće realizovana u roku od 20 dana
od dana prijema zahtjeva za izdvajanje
pojedine lokalne petlje. Novorealizovanu
lokalnu petlju potrebno je označiti sa
odgovarajućom oznakom koja se odnosi na
određenog operatora korisnika i
identifikacionu oznaku (ID) izdvojene
lokalne petlje.

(CT): Potrebno precizirati šta znači „trenutno se ne koristi Ovo se odnosi na postojeću lokalnu petlju, koja nije zauzeta i
označena identifikacionom oznakom operatora koji je koristi.
Shodno tome mijenja se tekst dokumenta kako slijedi:

„Postojeća lokalna petlja koja nije zauzeta i označena
identifikacionom oznakom operatora koji je koristi, biće
realizovana u roku od 20 dana od dana prijema zahtjeva za
izdvajanje pojedine lokalne petlje. Novorealizovanu lokalnu
petlju potrebno je označiti sa odgovarajućom oznakom koja se
odnosi na određenog operatora korisnika i identifikacionu
oznaku (ID) izdvojene lokalne petlje“

32. ...Crnogorski Telekom mora pružiti
operatoru korisniku pristup izdvojenoj
lokalnoj petlji u roku od najviše 10 radnih
dana od dana prijema potpunog zahtjeva za
izdvajanje pripadajuće lokalne petlje.
Postojeća lokalna petlja koja se trenutno ne
koristi biće realizovana u roku od 20 dana
od dana prijema zahtjeva za izdvajanje
pojedine lokalne petlje.

(CT): Ovaj rok je u suprotnosti sa rokovima koji se pominju u narednim

tačkama, a takođe je i nefunkcionalan u praksi.

Naime, CT ne može dobiti rokove koji se vežu za podnošenje zahtjeva, već

rokovi moraju teći od dana prihvatanja ponude.

Dakle, ako CT treba da odgovori u pisanom obliku u roku od 6 radnih dana

i pošalje operatoru tražene informacije, CT ne može realizovati uslugu u

roku od 10 dana.

Iz ovog razloga, ovaj stav treba korigovati na sljedeći način: “Crnogorski

Telekom mora pružiti operatoru korisniku pristup izdvojenoj lokalnoj petlji

u roku od najviše 10 radnih dana od dana kad operator u pisanom obliku

potvrdi da prihvata ponudu CT-a za pristup lokalnoj petlji”

CT treba da ima u vidu da je cilj učiniti postupke što
jednostavnijim i efikasnijim u praksi. Praksa potvrdjivanja i
pisane izmjene dokumenata u te svrhe nije najbolje rješenje.

33. Crnogorski Telekom će na zahtjev operatora
korisnika, koji već ima implementiranu
kolokaciju za uslugu pristupa lokalnoj petlji
na lokaciji lokalne pristupne tačke za
međupovezivanje, bez odgađanja omogućiti
implementaciju kolokacije za usluge
međupovezivanja, na način da se za potrebe

(CT): Potrebno pojašnjenje (ukoliko je moguće sa primjerom) Agencija smatra da je navedeni tekst dovoljno jasan .

’ Strana: 12 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

interkonekcije može koristiti postojeći
zakupljeni prostor u kolokaciji koji se koristi
za uslugu pristupa izdvojenoj lokalnoj petlji,
već instalirani telekomunikacioni orman kao
i postojeće napajanje električnom energijom
i klimatizacija. U tom slučaju uspostave
kolokacije za usluge interkonekcije na
lokaciji na kojoj je već uspostavljena
kolokacija za uslugu pristupa izdvojenoj
lokalnoj petlji, operator korisnik je u cjelosti
odgovoran za prekid usluga
međupovezivanja koje je nastupilo usled
ispada mrežnog napajanja opreme
operatora korisnika

34. Operatoru korisniku mora biti omogućeno

da sam odabere dobavljača klimatizacionih

uređaja na osnovu svojih poslovnih odluka

kao izvođača radova postavljanja istih uz

nadzor izvođača Crnogorskog Telekoma.

Na taj način Agencija želi spriječiti

zaračunavanje nepotrebnih troškova

drugim operatorima, a samim time i

osigurati povećanje konkurentnosti na

maloprodajnom tržištu;

(CT): Ovo je prihvatljivo u slučaju kada se radi o posebnoj prostoriji za

kolokaciju ili prostoriji u kojoj ne postoji klimatizacija.

U praksi, u većini slučajeva, prostor za kolokaciju će već biti klimatizovan i

neće se raditi o fizički odvojenim sobama za kolokaciju. Iz tog razloga, treba

izmijeniti ovaj član na način da se kaže da će u objektima u kojima već

postoji klimatizacija, operator plaćati troškove klimatizacije srazmjerno

instaliranoj snazi svoje opreme.

Prihvata se primjedba CT i, shodno tome, vrši se izmijena
teksta dokumenta, tako što je isti dopunjen tekstom kako
slijedi:

„Operatoru korisniku, u slučaju kada se radi o posebnoj
prostoriji za kolokaciju ili prostoriji u kojoj ne postoji
klimatizacija, mora biti omogućeno da sam odabere
dobavljača klimatizacionih uređaja na osnovu svojih poslovnih
odluka kao izvođača radova postavljanja istih uz nadzor
izvođača Crnogorskog Telekoma. Na taj način Agencija želi
spriječiti zaračunavanje nepotrebnih troškova drugim
operatorima, a samim time i osigurati povećanje
konkurentnosti na maloprodajnom tržištu;“

35. Operatoru korisniku mora biti omogućeno
da sam odabere dobavljača klimatizacionih
uređaja na osnovu svojih poslovnih odluka
kao izvođača radova postavljanja istih uz
nadzor izvođača Crnogorskog Telekoma.

(CT): Predlažemo da se ova stavka izbriše ili da se održavanje ovih uređaja

onda potpuno prenese na operatora

Važno je da alternativni operator ima mogućnost da izbjegne
neracionalne troškove . Shodno tome, prihvata se predlog CT,
pa se vrši izmjena u tekstu dokumenta kako slijedi:

„Operatoru korisniku mora biti omogućeno da sam odabere
dobavljača klimatizacionih uređaja na osnovu svojih poslovnih
odluka kao izvođača radova postavljanja istih uz nadzor
izvođača Crnogorskog Telekoma, pri čemu se održavanje ovih
uređaja potpuno prenosi na operatora“

36. Crnogorski Telekom će u pisanom obliku
odgovoriti na prethodni zahtjev za
informaciju o lokalnoj petlji u roku od 6
radnih dana po prijemu prethodnog

(CT): Ovo zahtijeva modifikaciju inventory baze i ogroman posao za

CT.Predlažemo da se informativno izdavanje može zatražiti jedino uz

prethodno dobavljeni pismeni zahtjev krajnjeg korisnika da je zainteresovan

da određene servise putem izdvojenog pristupa lokalnoj petlji koristi od

Tehničke karakteristike uslovljavaju očekivani kvalitet.
Konačno, CT će biti primoran da, koliko zbog
zainteresovanosti alternativnih operatora, toliko i zbog svojih
sopstvenih potreba što prije implemetira odgovarajuću bazu

’ Strana: 13 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

zahtjeva. U svom odgovoru Crnogorski
Telekom će obavijestiti operatora korisnika
o dostupnosti, dužini, tehničkim
karakteristikama (presjek kabla, tip izolacije,
radni kapacitet, struktura po segmentima
ukoliko lokalna petlja nije homogena, kao i
faktor iskorišćenosti za korišćeni kabal) i to
zasebno za svaku zatraženu lokalnu petlju

Operatora koji je zatražio podatke, kako CT ne bi bio blokiran velikim

brojem informativnih zahtjeva operatera

podataka.

37. U cilju osiguranja kontinuiteta sopstvenog
poslovanja s jedne strane i podržavanja
procesa operatora i korisnika sa druge
strane, Crnogorski Telekom će ponuditi
operatoru korisniku, na njegov zahtjev u
roku od 15 dana od dana prijema istog,
pristup operativnim IT sistemima u skladu
sa međunarodnim standardima

(CT): Iz prethodno više puta navedenih razloga, predlažemo da se ova

obaveza, za sada, izostavi i da se naknadno procijeni da li postoji potreba i

mogućnost za nametanje iste

Baza podataka ne koristi samo alternativnim operatorima nego
i samome CT. Od stanja baza u CT zavisi, koliko treba uložiti u
takvu bazu, a bitno je da bez takve baze operatori danas ne
mogu više adekvatno nuditi servise ni sebi, ni korisnicima, ni
alternativnim operatorima.

38. Maksimalno vrijeme za otklanjanje kvara je
dva dana (48 sati) od trenutka započinjanja
otklanjanja kvara

(CT): Potrebna detaljnija razrada , kao npr. da li se početak otklanjanja kvara

računa od momenta završetka pripremnih radova?Da li operator treba da

obave prethodno testiranje svog dijela mreže itd?

Rok otklanjanja kvara u principu treba da teče od prijave kvara
na CT.

39. Crnogorski Telekom mora elektronskim
putem smjesta obavijestiti operatora o
uklanjanju kvara/smetnje o kojoj ga je
obavijestio, i pri tome dostaviti detaljan opis
kvara i izvršenog posla. Crnogorski
Telekom mora dokazati da kvar ne ulazi u
njegove odgovornosti, već područje
odgovornosti operatora. Agencija smatra da
je određivanje navedene obaveze nužno jer
operator na osnovu uklonjenog
kvara/smetnji izvodi daljnje aktivnosti
prema krajnjem korisniku. U slučaju da
Crnogorski Telekom odmah ne obavijesti
operatora o uklanjanju kvara/smetnji to
znači da se oeratoru zbog neznanja
odugovlači postupak uklanjanja
kvara/smetnji kod njegovog krajnjeg
korisnika što slabi njegovu konkurentnost
na maloprodajnom tržištu.

(CT): Kao što je I ranije navedeno, smatramo da je potrebno prethodno

definisati područje odgovornosti drugog operatora I njegove I obaveze

priikom utvrđivanja smetnji tj. prije prosljeđivanja problema CT-u.

Te procedure može definisati referentna ponuda u više detalja.
Medjutim, ne može se smatrati da je za kvar odgovoran
alternativni operator dok se ne utvrdi uzrok kvara. Zbog toga
CT treba odmah pristupiti problemu.

40. Prije sklapanja dogovora usluzi izdvojenog
pristupa lokalnoj petlji sa Crnogorskim

(CT): Ovaj proces je već obuhvaćen procesom pregovaranja u vezi Ugovora

po kojem CT treba da odgovori na potpun zahtjev u roku od 15 dana, a u

Ovdje se radi o procesu prije potpisivanja Ugovora. Radi se o
dostavljanju osnovnih podataka potrebnih operatoru

’ Strana: 14 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

Telekomom, operator korisnik može
zatražiti u pisanom obliku od Crnogorskog
Telekoma informacije o lokacijama glavnog
razdjelnika namijenjenim za uslugu
pristupa izdvojenoj lokalnoj petlji, pod
uslovom dostave potpisane izjave o
povjerljivosti od strane operatora korisnika

roku od 45 dana da potpiše Ugovor. U tom periodu, na osnovu Ugovora o

povjerljivosti, strane traže i razmjenjuju potrebne informacije.

Uopšte nam nije jasno,gdje, u okviru ovog procesa, treba da stoji ovih 5 dana

i još manje je jasno zašto se jedan proces koji je ionako teško završiti u

Zakonom i Pravlnikom predviđenom roku, treba dodatno i nepotrebno

usložnjavati i ograničavati pojedine faze i međukorake u istom.

korisniku pod uslovom dostave potpisane izjave o
povjerljivosti od strane operatora korisnika.

Bitno je da CT dostavi podatke koji su značajni za odluku
drugih operatora o izdvajanju petlji što je prije moguće i prema
nediskriminatornim uslovima. Rok od 5 dana je uobičajen jer
se radi o podacima sa kojima CT već raspolaže i nije ih teško
pripremiti.

S druge strane ne radi se o roku za potpisivanje ugovora jer
operator neće sklopiti ugovor ako nema osnovnih informaciji
o tome gdje i kako se mogu pružati servisi.

Shodno tome, vrši se izmjena u tekstu dokumenta, tako da se
formulacija „Prije sklapanja dogovora usluzi izdvojenog
pristupa lokalnoj petlji“ mijenja formulacijom „Prije
potpisivanja Ugovora o pristupu lokalnoj petlji“

41. Broj kanala po lokaciji glavnog razdjelnika (CT): Nije jasno o kojim se kanalima radi?

Radi se o broju petlji, pa je, shodno primjedbi CT, izvršena
promjena u tekstu dokumenta tako da se „Broj kanala” mijenja
u „Broj petlji“.

42. Geografsku pokrivenost po pojedinom
glavnom razdjelniku Crnogorskog
Telekoma, u obliku geografskih karata ili
popisu ulica koje su pokrivene pojedinim
glavnim razdjelnikom Crnogorskog
telekoma

(CT): Kao što je već napomenuto CT ne posjeduje ove podatke za sve

razdjelnike ine posjeduje sistem koji bi podražao geografski informacioni

sistem GIS iz kojeg bi crpili sve potrebne podatke. CT takođe ne posjeduje ni

adekvatan popis ulica. Implementacija GIS-a zahtijeva angažovanje

značajnih materijalnih i drugih resursa CT-a.

CT sigurno radi na pripremi takvog sistema, a sa druge strane
bitno je da su svi podaci o pokrivenosti petljama, koje CT ima
u bilom kom obliku raspoložljivi i alternativnim operatorima.

43. CrnogorskiTelekom je obavezan da u roku
od 15 dana od dana odbijanja zahtjeva
operatoru korisniku da podrobno
obrazloženje razloga odbijanja, kao i ako
postoje tehničke mogućnosti predloži drugu
vrstu kolokacije. Kopiju navedenog dopisa o
odbijanju zahtjeva Crnogorski Telekom će
poslati Agenciji.

(CT): Ovo ne može biti obaveza CT-a

Odbijanje od strane CT uz obrazloženje, i obaveza CT da,
ukoliko postoje tehničke mogućnosti predloži drugu vrstu
kolokacije, ne isključuje mogućnost da alternativnii operator
zahtijeva i druge tehničke mogućnosti I drugu vrstu
kolokacije.

44. U slučaju odbijanja zahtjeva za kolokaciju
zbog nedostupnosti kolokacije i zajedničkog
korišćenja opreme u trenutku podnošenja
zahtjeva operatora korisnika za kolokaciju,
sljed nemogućnosti Crnogorskog Telekoma
da pruža pristup toj opremi i/ili
prostorijama zbog obaveza koje proizilaze iz
prethodno sklopljenih ugovora s drugim

(CT): U prethodnom stavu je rečeno da je rok za odgovor 30 dana, a rok za

obrazloženje odbijanja 15 dana.

Ovaj stav unosi dodatnu konfuziju u tekst i predlažemo njegovo brisanje

Ne radi se o istim rokovima, dakle teško bi rekli da se radi o
konfuziji. Nije rok za odgovor 30 dana, nego je rok za ponudu
za kolokaciju 30 dana. Onda je sve jasno.

’ Strana: 15 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

operatorima korisnicima, Crnogorski
Telekom je obavezan da dostavi operatoru
korisniku obavještenje o odbijanju zahtjeva
u roku od 10 dana od dana prijema
zahtjeva. Crnogorski Telekom će, ako je to
tehnički izvodljivo, dostaviti operatoru
korisniku, uz podrobno obrazloženje
razloga odbijanja zahtjeva, predlog druge
vrste kolokacije ili zajedničke upotrebe
opreme, u roku od 15 dana od dana
odbijanja zahtjeva. Operatoru korisniku koji
najkasnije u roku od 30 dana prihvati drugu
vrstu kolokacije ili zajedničke upotrebe
opreme, Crnogorski Telekom će najkasnije u
roku od 5 dana obavještenja o prihvatanju
predloga druge vrste kolokacije ili
zajedničke upotrebe opreme, dostaviti
pripadajuću ponudu

45. Rok za uspostavu kolokacije zavisi od vrste
tražene kolokacije (fizičke, udaljene ili
viruelne), i isti ne može biti duži od 60 dana
od dana prijema obavijesti operatora
korisnika o prihvatanju ponude za
kolokaciju, odnosno u slučaju uspostave
proširenja kolokacije rok za uspostavu neće
biti duži 30 dana od dana prijema
obavještenja operatora korisnika o
prihvatanju ponude za proširenje
kolokacije, pod uslovom da je operator
korisnik prethodno izvršio plaćanja,
odnosno realizovao izabrani instrument
osiguranja plaćanja. Ako je za postavljanje
kolokacijske opreme i/ili izgradnju
kolokacijskih prostorija potrebno pribaviti
građevinsku dozvolu, rok za uspostavu
kolokacije počinje teći od dana konačnosti
građevinske dozvole. U roku od najviše 15
dana od dana prijema obavještenja o
prihvatanju ponude, Crnogorski telekom i
operator korisnik će potpisati ugovor o
pružanju kolokacijskih usluga koji će
obuhvatiti sve kolokacije koje su

(CT): Virtualna kolokacija zahtijeva postojanje stalne ekipe u CT (sada

angažujemo outsource firmu po potrebi), što predstavlja dodatne troškove

koji nisu proporcionalni efektu koji se želi postići

Postoji mogućnost da udaljenu kolokaciju pripremi operator, a
sa druge strane CT treba biti spreman da napravi svoj dio
posla, to znači posebno linkove do udaljene kolokacije.

Ukoliko nudi ovu uslugu, CT je dužan da ispuni određene
uslove, bez obzira na način interne organizacije pojedinačnih
poslova I angažmana radne snage.

Bitno je da CT dostavi podatke koji su značajni za odluku
drugih operatora o izdvajanju petlji što prije moguće i prema
nediskriminatornim uslovima. 5 dana je uobičajen rok jer se
radi o podacima sa kojima CT većraspolaže i nije ih teško
pripremiti. S druge strane ne radi se o roku za potpisivanje
ugovora, jer operator neće sklopiti ugovor ako nema osnovnih
informacija o tome gdje i kako se mogu pružati servisi.

’ Strana: 16 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

dogovorene između Crnogorskog Telekoma
i operatora korisnika, zajedno sa
naznačenim rokom za dostavu izabranog
instrumenta osiguranja plaćanja. Crnogorski
Telekom će najkasnije u roku od 5 radnih
dana od dana prijema potpisanog ugovora o
pružanju kolokacijskih usluga od strane
Crnogorskog Telekoma izdati operatoru
korisniku predračun za ugovorene
kolokacije. Rok za plaćanje izdatog
predračuna za ugovorene kolokacije iznosi 8
radnih dana od dana izdavanja predračuna
od strane Crnogorskog Telekoma

46. Crnogorski Telekom mora u roku od 4
mjeseca na zahtjev operatora omogućiti
instalaciju brojila za mjerenje stvarne
upotrebe struje za sve već izgražene
kolokacijske prostore

(CT): Potrebno uzeti u obzir potencijalni problem sa EPCG, poseban

problem su objekti koji nijesu vlasništvo CT i to važi kao generalna

napomena u razmatranoj oblasti

Naravno, rokovi se mogu produžiti kad se radi o okolnostima
koje su van moći CT. Sa druge strane, CT treba učiniti sve što
je moguće da bi se takva kašnjenja izbjegla

47. Crnogorski Telekom mora u roku od 30
dana od dana primopredaje kolokacijskog
prostora unaprijed uplaćeni iznos za
pripremu i stavljanje na raspolaganje
kolokacijskog prostora uskladiti sa stvarnim
troškovima na način da operatorima izvrši
povraćaj viška uplaćenih sredstava.
Prilikom izrade procjene ukupnih troškova
u ponudi za kolokacijske usluge, Crnogorski
Telekom je obavezan da koristi jedinične
cijene materijala iz izlaznih stavki svog
službenog finansijskog sistema na dan
izrade ponude.

(CT): Razmotriti varijantu da li da se ide sa predračunom ili da se ostavi

mogućnost naplate ovih troškova od bankarske garancije ili depozita.

U svakom slučaju treba preferirati varijante gdje alternativni
operatori što je moguće manje unaprijed plaćaju.

48. Agencija predlaže da se odrede samo
naknade u slučaju kašnjenja sa isporukom
usluga koje se odnose na osnovne obaveze
pri pružanju usluge, dok su kazne za
nepoštovanje ostalih rokova određene u
skladu sa odredbama ZEK

(CT): Smatramo da je potrebno precizno definisati i obaveze drugih

operatera (npr. u dijelu ispitivanja ispravnosti svoje opreme prije prijave

kvara CT-u I sl.)

Zahtjeve u vezi toga može CT staviti u referentnu ponudu,
pod uslovom da su objektivni i nediskriminatorni.

49. Crnogorski Telekom je obavezan za svaku
lokalnu petlju bez potrebe rada na lokaciji
krajnjeg korisnika da isplati naknadu za
svaki dan zakašnjenja u isporuci

(CT): Poptuno neprimjeren iznos penala po našem mišljenju.

U praksi zasnovanoj na Ugovorima o svim servisima koji se zaključuju na

komercijalnoj osnovi sa najeminentnijim međunarodnim operatorima nismo

Penali su nužni i preporučeni sa strane ERG baš zbog toga jer
CT ima značajnu tržišnu snagu, i moglo bi mu se isplatiti
kašnjenje, čime bi operatorima efektivno blokirao pristup na
tržište. Baš zbog toga bi kazne trebalo da budu ozbilnije nego

’ Strana: 17 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

pojedinačne lokalne petlje, i to na način da
za prvih 10 dana kašnjenja plaća ugovornu
kaznu u visini 50% od mjesečne naknade za
korišćenje izdvojene lokalne petlje po danu
zakašnjenja za svaki pojedini dan, kao i od
11.dana kašnjenja nadalje 150% mjesečne
naknade za korišćenje izdvojene lokalne
petlje za svaki pojedini dan;

se susreli sa penalima koji na dnevnoj osnovi iznose više od 5% ugovorene

mjesečne cijene

u medjunarodnom saobraćaju gdje stranke često imaju jak
obostrani interes

50. Ukoliko Crnogorski Telekom ne dostavi
operatoru ponudu za lokaciju unutar
propisanog roka obavezan je operatoru
isplatiti za prvih 10 dana kašnjenja 50 EUR
po danu kašnjenja, a od 11.dana kašnjenja
nadalje 100 EUR po danu zakašnjenja

(CT): Vjerovatno se radi o iznosima koje su uzeti iz prakse zemalja u kojima

je i GDP/capita i ARPU u oblasti elek. komunikacija nekoliko puta veći nego

u Crnoj Gori. Smatramo da su u ovakvi penali zaista neprimjereni i naš

predlog je da u ovom slučaju isti iznose 5 odnosno 10 EUR/danu,čime bi još

uvijek operator zaradio više na osnovu penala za dva-tri dana nego što bi

CT imao profit od zadržavanja korisnika za čitav mjesec. Čak i sa ovim

iznosom Agencija obezbjeđuje cilj da CT nema komercijalni interes da

odugovlači procesuiranje zahtjeva korisnika. Predložene kazne su potpuno

disproporcionalne cijenama usluge i generalnim finansijskim parametima

na crnogorskom tržištu telekomunikacija i kao takve su neprihvatljive za

CT.

Ovaj zahtjev se može djelimično uvažiti, ali svakako treba da
ima ulogu značajne opomene koja će primorati CT da ispuni
propisane obaveze.

Agencija je nakon primjedbe CT ponovo razmotrila iznose za
penale i konačan stav je da je njihov iznos koji odgovara
polovini predloženog iznosa prihvatljiv. Takođe smatramo da
je iznos koji je CT predložio nedovoljan da bi garantovao
adekvatnu motivaciju za blagovremeno izvršavanje propisane
obaveze.

Shodno navedenom, tekst dokumenta se mijenja kako slijedi:

„Ukoliko Crnogorski Telekom ne dostavi operatoru ponudu
za lokaciju unutar propisanog roka obavezan je operatoru
isplatiti za prvih 10 dana kašnjenja 25EUR po danu kašnjenja,
a od 11.dana kašnjenja nadalje 50EUR po danu zakašnjenja”.

51. Crnogorski Telekom je obavezan operatoru
isplatiti za svaki dan kašnjenja u realizaciji
kolokacije naknadu za kašnjenje i to na
način da za prvih 10 dana kašnjenja
operatoru obavezan plaćati 50 EUR po
danu kašnjenja, a od 11.dana kašnjenja
nadalje 250 EUR po danu zakašnjenja

(CT): Isti komentar kao i u prethodnom slučaju

Ovaj zahtjev se može djelimično uvažiti, ali svakako treba da
ima ulogu značajne opomene koja će primorati CT da ispuni
propisane obaveze.

Agencija je nakon primjedbe CT ponovo razmotrila iznose za
penale i konačan stav je da je njihov iznos koji odgovara
polovini predloženog iznosa prihvatljiv. Takođe smatramo da
je iznos koji je CT predložio nedovoljan da bi garantovao
adekvatnu motivaciju za blagovremeno izvršavanje propisane
obaveze.

Shodno navedenom, tekst dokumenta se mijenja kako slijedi:

„Crnogorski Telekom je obavezan operatoru isplatiti za svaki
dan kašnjenja u realizaciji kolokacije naknadu za kašnjenje i to
na način da za prvih 10 dana kašnjenja operatoru obavezan
plaćati 25EUR po danu kašnjenja, a od 11.dana kašnjenja
nadalje 125EUR po danu zakašnjenja”

52. U slučaju zakašnjenja u otklanjanju kvarova
unutar 48 sati od isteka maksimalnog
predviđenog vremena za otklanjanje kvara

(CT) Smatramo da treba uzeti u obzir slučajeve kada CT usled više sile ili

nekih drugih realnih oklolnosti nije u mogućnosti da pristupi lokaciji i

Kad se stvarno radi o višoj sili, normalno je da se penali ne
plaćaju. Stav EKIP ne ide u tom smjeru

’ Strana: 18 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

Crnogorski Telekom je obavezan operatoru
plaćati naknadu u visini iznosa jedne
mjesečne naknade za korišćenje lokalne
petlje, a za kašnjenje u otklanjanju kvara
dužem od 48 sati od isteka maksimalnog
predviđenog vremena za otklanjanje kvara,
dodatnih 20% mjesečne naknade za
korišćenje izdvojene lokalne petlje po danu
kašnjenja (počevši od isteka maksimalnog
vremena za otklanjanje kvara). Naknade u
slučaju zakašnjenja sa isporukom usluga su,
takođe, sastavni dio Referentne ponude za
pristup lokalnoj petlji. Iznosi predložene
naknade za svaki dan zakašnjenja u isporuci
pojedinačne lokalne petlje, i to na način da
za prvih 10 dana kašnjenja plaća ugovornu
kaznu u visini 50% mjesečne naknade za
korišćenje izdvojene lokalne petlje po danu
zakašnjenja za svaki pojedini dan, a od
11.dana kašnjenja nadalje 150%mjesečne
naknade za korišćenje izdvojene lokalne
petlje za svaki pojedini dan, povećani su u
odnosu na trenutno važeće, a sve s
namjerom da se motiviše Crnogorski
Telekom da rješava problem pristupa na
odgovarajući i najbrži način. Naime,
potrebno je napomenuti da prilikom
kašnjenja pri isporuci pojedinačne lokalne
petlje operator korisnik osim stvarne štete
ima i štetu u obliku izgubljene dobiti, s
obzirom da se kontrolisanim kašnjenjem u
isporuci pojedinačnih lokalnih petlji
narušava kredibilitet operatora

otkloni kvar ili realizuje zahtjev. Veoma je važno definisati klauzule ovog

tipa i naglasiti da se u tim slučajevima ne primjenjuje politika sankcionisanja

definisana u ovom stavu, za koju takođe smatramo da je veoma rigorozna i

neprimjerena , imajući u vidu realne probleme u praksi sa kojima se

operateri susreću prilikom otklanjanja smetnji.

:

53. Agencija smatra da je potrebno obavezati
Crnogorski Telekom da obavještava
operatore o planiranim promjenama u
mreži najmanje godinu dana unaprijed od
početka sprovođenja navedenih promjena.
Planovi modernizacije pristupne mreže
infrastrukturnog operatora kao što su:
otvaranje novih pristupnih
čvorova,preusmjeravanje dijela mreže na

(CT): Opet, investicioni planovi operatora ne mogu biti predmet

ekstenzivne regulacije.

Upravo su modernizacije pristupne mreže infrastrukturnog
operatora ključni za konkurenciju. Ako se mreža modernizuje
samo za sopstvene potrebe CT, a sa druge strane alternativni
operatori nemaju informaciju o tome, ravnopravna
konkurencija na tržištu nije moguća.

Pristup informacijama koje se odnose na planove razvoja
mreže je vrlo bitan kako bi se osigurao nediskriminatoran
pristup. Bez toga alternativni operatori su u neravnopravnoj
poziciji jer ne mogu planirati svoje investicije i prihode. U tom

’ Strana: 19 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

novi pristupni čvor isl. moraju se izvoditi na
način da postojeće usluge koje operatori
pružaju svojim korisnicima ne budu ni u
kom slučaju ugrožene, tj. moraju biti u
potpunosti poštovana načela spektralne
kompatibilnosti u pristupnoj mreži

smislu pisani su i dokumenti ERG i Evropske komisije. ERG
Common Position on Wholesale Unbundled Access izmedju
ostalog zahtjeva „da detaljne tehničke informacije o mjestu
treba da budu spremne i raspoložive za potencijalne
alternativne mrežne operatore“, što specificira NGA
Preporuka Evropske komisije iz 2010 primjenom principa
"ekvivalentnog pristupa": „posebno SMP operator treba da
dijeli sve potrebne informacije u vezi infrastrukturnih
karakteristika i primijeni iste procedure za uređivanje i
pružanje pristupa. Referentne ponude i ugovori o nivou
osluge (SLA) su instrument za obezbjeđenje odgovarajuće
primjene principa ekvivalentnosti." Na suprot, važno je da bilo
koje asimetrične informacije koje posjeduje SMP operator o
planovima trećih lica koja traže pristup nisu korišćena od
strane SMP operatora za sticanje neopravdane komercijalne
prednosti“. Dalje, pomenuta preporuka oko planova razvoja
mreže kaže sljedeće: „ U slucaju da SMP operator predviđa
zamjenu dijela svoje postojece pristupne mreže sa bakarnom
paricom sa mrežom sa optičkim kablom I planira da
demontira postojece tacke konekcije, NRA treba da dobije
relevantnu informaciju od SMP operatora I treba, u skladu sa
clanom 9(1) Direktive 2002/19/EK, da obezbijedi da preduzeca
koja imaju pristup mreži SMP operatora blagovremeno dobiju
sve informacije da bi u skladu sa tim prilagodila sopstvene
mreze I planove prosirenja mreza. NRA treba da definisu oblik
I nivo detaljnosti takvih informacija, I da istovremeno
obezbijede da se takve informacije koriste samo za svrhe
kojima su namijenjene I da se tokom cijelog procesa obezbijedi
povjerljivost informacija " Dakle, kad se radi o razvoju mreže,
bitno je da se osigura ekvivalentan pristup za sopstvene
potrebe CT i potrebe drugih operatora, inaće bi CT mogao
efektivno blokirati ulaz konkurencije na tržište.

54. Agencija smatra da Crnogorski Telekom
treba obavezati da, u slucaju potpunog
ukidanja postojece pristupne mreže i
prelaska na novu NGA mrežu, obavijesti
nove operatore najmanje pet godina prije
potpunog ukidanja postojece pristupne
mreže, kako bi imali dovoljno vremena za
planiranje alternativnog pristupa do svojih
korisnika. Ova mjera je neophodna u cilju
sprečevanja diskriminacije u pogledu

(CT): Ova mjera i predloženi rok će imati vrlo negativan uticaj na krajnje
korisnike i značajno će usporiti uvođenje novih servisa.

Takođe, nemoguće je 5 godina unaprijed precizirati razvojne planove i
obavezati se na iste.

Ovu mjeru EK tek razmatra da uvede i to na tržištima gdje je NGA
implementacija već u toku i biće završena u narednih 5 godina.

Ne radi se o planiranju NGA 5 godina unaprijed nego o
ukidanju postojeće mreže koju već koriste alternativni
operatori. U tom smislu, moguća su pragmatična rješenja: ako
će CT alternativnim operatorima ponuditi upotrebu NGA
umjesto postoječih petlji, ne mogu se očekivati problemi u
smislu migracije.

Ovu mjeru je EK upravo definisala, Članom 39 Preporuke
COMMISSION RECOMMENDATION of 20 September 2010 on
regulated access to Next Generation Access Networks (NGA), čime
se potvrñuje primjerenost navedenog stava Agencije.

’ Strana: 20 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

spremnosti za prelazak na NGA
alternativnih operatora i maloprodajnog
dijela Crnogorskog Telekoma.

Komentari na poglavlje 5.1.3 (Obaveza odvajanja ra čunovodstvenih evidencija)
Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

55. Crnogorski Telekom je obavezan pripremiti i
dostaviti Agenciji odvojene računovodstvene
evidencije do 31.3.2011. godine koje se odnose
na 2010. godinu.

(CT): Nejasno je zašto je na ovom tržištu rok za izradu odvojene računovodstvene
evidencije kraći nego na svim ostalim tržištima.

Ovo je u suprotnosti čak sa zaključcima iznesenim u tački 5.1.3 istog dokumenta.

Crnogorski Telekom je akcionarsko drustvo i uzimajuci u obzir da se generalna
skupstina akcionara odrzava u cetvrtom ili petom mjesecu u godini poslije cega slijedi
odobravanje finansijskih izvjestaja, odvojeno racunovodstvena evidencija ne moze da
se dostavlja prije 90 dana od generalne skupstine akcionara.

Štaviše, kao što smo istakli i u opštim komentarima na analizu tržištu, mislimo da je s
obzirom da je s obzirom na sistemsku kompleksnost, nedostatak iskustva i operativnu
složenost koju nosi odvojeno računovodstvo, potreban je duži vremenski za
usaglasavanje modela računanja cijena proizvoda. Dozvoljavanje dužeg vremenskog
roka za dostavljanje odvojenog računovodstva će omogućiti tačniji obračun cijena
proizvoda i dozvoliti da se zacrtani rokovi ispoštuju. U svakom slučaju rok će zavisti
od Metodologije koju Agencija tek treba da usvoji, a usvajanju tog dokumenta
predstoji javna rasprava.Iz ovog razloga predlažemo da se u ovom trenutku ne
ograničava i prejudicira rok u kojem ova obaveza treba biti izvršena.

Prihvata se sugestija Crnogorskog Telekom-a da,

u dokumentu koji se odnosi na obavezu

Crnogorskog Telekom-a da pripremi i dostavi

Agenciji odvojene računovodstvene evidencije ne

preciziramo rok u kojem će ta obaveza biti

izvršena, s obzirom da će to, između ostalog, biti

propisano Metodologijom vođenja odvojenih

računovodstvenih evidencija i troškovnog

računovodstva koja će biti predmet javnih

konsultacija.

U pitanju je obaveza koja je nametnuta svim

velikim evropskim operatorima, i na koju je

Crnogorski Telekom pripremljen jer je bila

uključena i u stari Zakon o telekomunikacijama.

U tom smislu, prekomerno produžavanje rokova

ne dolazi u obzir, jer je ta obaveza nužna za

sprečavanje antikonkurentskog unakrsnog

subvencioniranja usluga.

Komentari na poglavlje 5.1.4 (Obaveze omogu ćavanja pristupa elementima mreže i njihovog koriš ćenja)
Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

56. Zajednički smještaj opreme i drugi oblici
zajedničkog korišćenja mogućnosti
infrastrukture (prostora, elektronske
komunikacione infrastrukture i povezane
opreme, kablovske kanalizacije, zgrada i
drugih građevina i njihovih ulaza) čine uslugu
kolokacije, koja je preduslov za pružanje
usluge pristupa izdvojenoj lokalnoj petlji

(CT): Uskladiti definicije infrastrukture u skladu sa ZEK

Ne radi se nužno o zakonskim definicijama nego
o definicijama, utvrdjenim analizom tržišta, mada
se konstrukcija može prilagoditi formi koju ZEK
poznaje, pa je, shodno tome, izmijenjen tekst
dokumenta kako slijedi:

„Zajednički smještaj opreme i drugi oblici
zajedničkog korišćenja mogućnosti infrastrukture,
tj. elemenata za smještaj i podršku elektronske

’ Strana: 21 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

komunikacione opreme, koji čine kolokaciju, koja
je preduslov za pružanje usluge pristupa
izdvojenoj lokalnoj petlji“.

57. S obzirom da Crnogorski Telekom ima 100%
tržišno učešće na relevantnom tržištu pristupa
infrastrukturi mreže na nivou veleprodaje
(uključujući zajednički ili potpuno razvezani
pristup na utvrđenoj lokaciji), to mu
omogućava da spriječi ili ograniči drugim
operatorima pristup lokalnoj petlji kako bi
zaštitio sopstveni maloprodajni segment koji
pruža širokopojasni pristup putem ADSL
tehnologije

(CT): Kao što smo već naveli u prethodnim komentarima ovo je diskutabilno.

Shodno izmjeni definicije relevantnog tržišta, vrši
se izmjena teksta dokumenta kako slijedi:

„S obzirom da Crnogorski Telekom ima 100%
tržišno učešće na relevantnom tržištu pristupa
infrastrukturi mreže na nivou veleprodaje
(uključujući zajednički ili potpuno razvezani
pristup na utvrđenoj lokaciji), to mu omogućava
da spriječi ili ograniči drugim operatorima
pristup lokalnoj petlji kako bi zaštitio sopstveni
maloprodajni segment koji koristi usluge i
kapacitete samosnadbijevanja Crnogorskog
Telekoma zasnovane na bakarnoj parici, koja i
operatoru omogućavaju:

� Upotrebu cjelokupnog frekvencijskog
spektra lokalne petlje,

� Upotrebu dijela frekvencijskog spektra
iznad govornog opsega lokalne petlje.”

58. Agencija smatra da Crnogorskom Telekomu
treba odrediti obavezu da ne uskrati
prethodno ostvareni operatorski pristup ili
korišćenje mogućnosti s obzirom da bi
ukidanje vec ostvarenog pristupa, moglo
dovesti do štete i povecanja troškova
operatora koji su koristili uslugu izdvojenog
pristupa lokalnoj petlji, a time i do prenošenja
znacajne tržišne snage Crnogorskog Telekoma
na povezano maloprodajno tržište.

(CT): Smatramo da treba jasno definisati u kojim slučajevima CT može uskratiti

prethodno odobreni operatorski pristup.

Pravilnikom o operatorskom pristupu i
interkonekciji su definisani slučajevi u kojima se
može odbiti interkonekcija i/ili operatorski
pristup. U skladu sa odredbama tog pravilnika, ti
slučajevi su strogo tehničke prirode (smetnje i sl..)
koje bi mogle opravdati ograničenje pristupa –
tzv essential requirements – jer bi zahtjev za
pristup u tim slučajevima mogao biti nerazuman.

Međutim, treba upozoriti da te situacije ne mogu
uticati na generalnu zabranu uskraćivanja
prethodno ostvarenog pristupa i
interkonekcije.Ugovorom o interkonekciji i/ili
operatorskom pristupu su definisani i uslovi pod
kojima operatori mogu da raskinu taj ugovor.
Agencija u proceduri ocjene usaglašenosti
navedenih ugovora sa odredbama zakona daje
svoje mišljenje i o tim odredbama ugovora te na
taj način u potpunosti štiti interese svih
zainteresovanih strana, pa samim ti i interese CT.

59. Agencija smatra da Crnogorskom Telekomu
treba narediti da pruža uslugu kolokacije za

(CT): Potrebno definisati posebne uslove sigurnosti. i ovdje treba uzeti u obzir da CT Bitno je da CT omogući linkove do takvih
udaljenih kolokacija, a ne da sam osigura sve u

’ Strana: 22 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

potrebe pristupa izdvojenoj lokalnoj petlji
drugim operatorima putem Udaljene
kolokacije u prostorijama ili spoljnim
kabinetima koje je operator uspostavio ili
iznajmio na javnom ili privatnom vlasništvu u
blizini lokacije na kojoj se nalazi glavni
razdjelnik Crnogorskog Telekoma.

uglavnom ne posjeduje zemljište oko objekata gdje je smješten glavni razdjelnik

Treba dodati da je ovaj slučaj moguć pod uslovom da drugi operator obezbijedi

dozvolu za prilaz lokaciji (podrazumijeva trasu kabla i samu lokaciju),

tim lokacijama

Smatra se da ne bi bilo razumljivo da alternativni
operator traži pristup, a sa druge strane
onemogučava pripremu linkova CT.

60. Takođe, Agencija smatra da Crnogorski
Telekom treba obavezti da osigura zajedničko
korišćenje kablovske kanalizacije, odnosno
omogući pristup distributivnim
telekomunikacionim kablom do spoljnjeg
kabineta operatora ili neke druge sabirne tačke
u skladu s članom 33 ZEK. Agencija smatra da
će navedene mjere stimulisati ulaganja u
postojecu mrežnu infrastrukturu i inovacije u
pristupnoj tehnologiji, čime će uticati na razvoj
elektronskih komunikacijskih mreža. Na taj
način će se postići krajnji cilj da se krajnjim
korisnicima omogući izbor izmedu operatora
koji pružaju širokopojasne i govorne usluge.

(CT): Nije definisan slučaj kada CT nije vlasnik kanalizacije na cijeloj trasi i koje su

odgovornosti i ograničenja u tom slučaju

CT ne može biti nadležan da osmišljava alternativna rješenja i da se bavi planiranjem

mreže drugih operatora

Ovakav zaključak Agencije u potpunosti je pogrešan po našem mišljenju.

Ovakav zaključak Agencije u potpunosti je pogrešan po našem mišljenju. Naime,

ovakvim (skoro bezuslovnim) pristupom i cijenama zakupa kanalizacije CT-a koja je u

velikoj mjeri već zauzeta postojećim kablovima, potpuno se obeshrabruje izgradnja

nove mrežne infrastrukture kao i ulaganja u postojeću što će imati dugoročni

negativan efekat na razvoj infrastrukture elektronskih komunikacija u Crnoj Gori

U takvim slučajevima mogući su praktički
problemi. U svakom slučaju CT i kad je sam
zakupac treba se pobrinuti da se pristup osigura i
za alternativne operatore, prema
nediskriminatornim uslovima.

Kad se radi o principu nediskriminacije, bitno je
da CT zahtjeve drugih operatora osigura na isti
način kao zahtjeve za sopstvene potrebe. To je i
smisao Aneksa II Preporuke Komisije o NGA koji
govori o ekvivalentnom pristupu kanalizaciji i
drugoj gradjevinarskoj infrastrukturi. Naravno,
ako CT nešto ne može osigurati za sopstvene
potrebe, ona ne može osigurati i za potrebe
drugih operatora, a s druge strane vlasnički
problemi na pojedinoj trasi ne mogu biti izgovor
za diskriminaciju..

Kanalizacija je u najvećoj mjeri bila gradjena za
vreme monopola. Bitno je da se osigura pristup
do kanalizacije za NGA rešenja alternativnih
operatora. Sa druge strane, Agencija predlaže
LRIC cijene plus WACC, što CT osigurava
pokrivanje troškova i profit.

61. Agencija smatra da je potrebno Crnogorskom
telekomu odrediti obavezu da novim
operatorima omogući nesmetan pristup
sopstvenim kablom između glavnog
razdjelnika i posrednog razdjelnika, pri čemu
taj kabal mora biti izrađen i postavljen u
skladu sa važećim zakonima i propisima iz
oblasti elektronskih komunikacija, kao i u
skladu sa svim relevantnim preporukama, u
cilju obezbjeđenja cjelovitosti elektronske
komunikacione mreže. Posredni kabal mora
imati električne karakteristike iste kao i kabal

(CT): CT nije vlasnik javnih površina da bi mogao obezbijediti pristup u djelovima

gdje sada ne postoji.

Nije jasno na čiji “sopstveni” kabal se misli i zašto se ovo posebno naglašava, kada je

CT već u obavezi da pruži uslugu zakupa prostora na svim djelovima svoje

infrastrukture gdje postoje tehničko-prostorne mogućnosti

Ovdje se ne radi o javnim površinama, već o
infrastrukturi koja je u vlasništvu Crnogorskog
Telekoma.

Misli se na sopstveni kabal alternativnog
operatora, koji se može na primjer uvući u
kanalizaciju CT.

’ Strana: 23 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

kojim Crnogorski telekom povezuje DSLAM
na MDF. Pri tome odabir izvođača i opremu
može odrediti operator samostalno, dok
nadzor nad izvođenjem radova sprovodi
Crnogorski telekom. Crnogorski Telekom
treba da dopusti alternativnom operatoru
besplatan izlaz iz kolokacijskih prostora do
ulice ili druge javne površine sopstvenim
kablom, kako bi se onemogućilo da blokira
pristup ili traži nerazumnu naknadu. Operator
će biti odgovoran za funkcionisanje svojih
prenosnih kapaciteta i opreme i funkcionisanje
usluga u okviru svog sistema, pa je potrebno
da obezbijedi da sistem ne ugrožava zdravlje
zaposlenih ili krajnjih korisnika druge strane
ili trećih strana, kao i da ne ošteti, ne ometa i
ne uzrokuje pad kvaliteta u radu sistema
druge strane ili u sistemu treće strane. Tako se
operatorima omogućava izbor različitih opcija,
a time i uticaj na sopstvene troškove, čime se
sprečava vezivanje usluge kolokacije sa
ekskluzivnim pravom Crnogorskog Telekoma
da nabavlja, isporučuje i postavlja posredni
kabal, kao i prenošenje značajne tržišne snage
Crnogorskog Telekoma na povezano
maloprodajno tržište.

62. Agencija smatra da Crnogorski Telekom treba
da obezbedi najmanji (tehnički izvodljiv)
kolokacijski prostor na zahtjev operatora, čime
bi se sprječilo antikonkurentsko povezivanje
usluga

(CT): Definisati šta je minimum kolokacijskog prostora koji obuhvata ne samo prostor

za smještaj opreme već i prostor za pristup i rad osoblja operatora korisnika usluge

kolokacije

To CT treba definsati konkretnije u referentnoj
ponudi. Agencija će intervenisati samo u slučaju
izostanka nediskriminatornog rješenja.

Fomulacija u tekstu dokumenta se odnosi na
situacije u kojima bi CT bio u prilici da uslovljava
operatora korisnika i nudi mu uslove koji ne
odgovaraju njegovim potrebama.

Shodno navedenom, vrši se izmjena u tekstu
dokumenta na način što se dio teksta: „najmanji
(tehnički izvodljiv) kolokacijski prostor“ mijenja
tekstom: sa „najmanji potreban (tehnički
izvodljiv) kolokacijski prostor“.

63. Agencija smatra da je, shodno savremenom
načinu poslovanja, saglasno Aneks II Direktive
o pristupu 2002/19/ES, potrebno Crnogorskom

(CT): Smatramo da je predloženo vrijeme ažuriranja statusa neadekvatno s obzirom da

je proces veoma kompleksan i da je u njegovu realizaciju uključeno više službi u

okviru CT. Takođe obezbjeđivanje traženih sistema zahtijeva dodatno vrijeme i

Agencija smatra da bi CT trebalo da sam
raspolaže informacionom podrškom ili takvu
podršku planira i da se samo radi o tome da tu

’ Strana: 24 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

Telekomu odrediti obavezu da omogući
pristup operativnim IT sistemima podrške
shodno međunarodnim standardima, preko
WEB interfejsa sa odgovarajućom
sigurnosnom zaštitom, a putem kojeg je, s
najviše dvosatnim periodom ažuriranja
trenutnog statusa, omogućen pristup sledećim
informacijama:

materijalne resurse i predlažemo da se u prvoj fazi ne nameće kao obaveza.

Već je komentarisano u prthodnom dijelu teksta.

Predlaže se brisanje ove obaveze i ostavljanje mogućnosti da se u narednom period

ponovo razmotri mogućnost nametanja ovakve obaveze

podršku omogući i drugim operatorima.

Komentari na poglavlje 5.1.5. (Obaveza nadzora cije na i troškovnog ra čunovodstva)
Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

64. Cijene mjesečne pretplate pristupa lokalnoj

petlji

Svrha primjene "benchmarking-a“ je da se
primjeni “retail-minus” princip model za
utvrđivanje troškovno orijentisanih cijena
relativno efikasnog operatora koji pruža
usluge elektronskih komunikacija u Crnoj
Gori.

(CT): U tački 5.1.5 dokumenta Agencija konstatuje da je “svrha primjene
benchmarking-a da se stvori model za utvrđivanje troškovno orjentisanih cijena
relativno efikasnog operatora koji usluge elektronskih komunikacija pruža u Crnoj
Gori”. Agencija dalje navodi da je odlučila da cijenu mjesečne pretplate potpuno
razvezanog pristupa lokalnoj petlji(LLU) utvrdi primjenom „Retail-minus“
metodologije pri čemu smatra da je potrebno ispoštovati princip konzistentnosti u
pogledu veleprodajne cijene mjesečne pretplate potpuno razvezanog pristupa lokalnoj
petlji i veleprodajne cijene širokopojasnog pristupa internetu, kao i koncept
ekonomskog prostora (eng.“economic space”), saglasno ERG-ovom Izvještaju o
primjerima najbolje regulatorne prakse u pogledu usluga razvezanog pristupa lokalnoj
petlji i veleprodajnog širokopojasnog pristupa internetu. Nadalje, shodno tim
principima, Agencija treba da nadgleda konzistentnost u odnosu na sljedeću formulu:

WBA minimum price = Price LLU + Efficient operator incremental costs of providing
WBA.

U daljem toku analize, Agencija ne pokazuje da je razlika u predloženoj cijeni usluge
lokalne petlje i predloženoj cijeni WBA jednaka troškovima efikasnog operatora koji
pruža uslugu BSA. Umjesto toga, pri izračunavanju „Retail minus“-a Agencija se
koristi uzorkom od 4 države koji je identičan uzorku koji je koristila konsultantska
kuća iz Slovenije pri izračunavanju cijene za WBA.

Smatramo da je u analizi ovog tržišta nekonzistentnost u pristupu Agencije prilikom
određivanja cijena mjesečne pretplate potpuno razvezanog pristupa lokalnoj petlji
najveća u odnosu na sva tržišta.

Shodno komentaru CT vrši se izmjena u
formulaciji teksta iz druge kolone kako slijedi:

„Svrha izabranog "benchmarking-a“ je da se
primjenom “retail-minus” principa I
ujednačavanjem sa razvijenim tržištima,
obezbijedi što brža implementacija modela za
utvrđivanje troškovno orijentisanih cijena
relativno efikasnog operatora koji pruža usluge
elektronskih komunikacija u Crnoj Gori“

Inače, što se tiče komentara, CT nije u pravu. Radi
se o metodologiji utvrdjivanja troškovne cijene a
ne „retail minus“ cijene na bazi benchmarka.
Dalje, u prvoj fazi regulacije ne traži se nužno
konzistencija sa cijenama bitstreama, glavna je
mogućnost pristupa na tržište.

Primjenom benchmark primijenjena je „Retail-
minus“ metodologija, koja omogućava rentabilno
poslovanje potencijalnih alternativnih operatora i
onemogućava cjenovno stezanje margina profita
operatora (eng.price-squezze), saglasno ERG-
ovom Izvještaju o primjerima najbolje regulatorne
prakse u pogledu usluga razvezanog pristupa
lokalnoj petlji i veleprodajnog širokopojasnog
pristupa internetu.

Ovdje treba procente iz bench mark-a primijeniti
na važeći iznos mjesečne prtplate za PSTN.

’ Strana: 25 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

Agencija će izvršiti korekciju u diijelu teksta koji
se odnosi na iznose za mjesečnu pretplatu za
potpuni i dijeljeni pristp lokalnoj petlji, a ostaje
pri stavu da je adekvatan odabir za bench mark, a
time i procentualni iznos “minus”-a.

65. Cijene mjesečne pretplate pristupa lokalnoj

petlji

(CT): I u ovom slučaju moramo da ponovimo da se ne možemo složiti sa pristupom
Agencije da se u jednom slučaju kao uzorak uzimaju 4, u drugom 27, u trećem opet 8, a
u četvrtom 32 zemlje. Takodje, dešava se da 4 zemlje koje su uzorak u jednom tržištu
nisu uopšte uključene u uzorak od 8 zemalja na drugom tržištu. Insistiramo da se kao
jedinstveni princip odredi broj i struktura zemalja koji će se koristiti za benchmark
uzorak. Benchmark uzorak koji bi se sastojao od 8 zemalja, za koji Agencija sama
konstatuje da predstavlja značajan uzorak, treba da bude primjenjen na svim tržištima.
U suprotnom, kompletan postupak benchmark metodologije koju Agencija

primjenjuje se dovodi u pitanje, jer se od tržišta do tržišta primjenjuju različiti

principi i benchmark uzorci.

Svako relevantno tržište ima svoje specifičnosti
koje je Agencija u postupku analiza identifikovala
.Upravo je nekonzistantan pristup kritici
nekonzistentnosti od strane CT, koji se odnosi na
izabrane Bench-marking uzorkrke. Upravo na
ovom tržištu CT ocjenjuje korišćenje uzorka od 8
zemalja adekvatnim za ovo tržište, dok ga
izstovremeno oštro kritikuje u slučajevima tržišta
2 i 3.

Uzorak je odabran na bazi high level
benchmarkinga, jer se radi o zemljama koje su
slične Crnoj Gori po veličini teritorije, I koje su
primjeri efikasne regulacije cijena za LLU
(primijenjena je retail-minus metodologija).
Činjenica da te zemlje obično imaju viši GDP od
Crne Gore, nije razlog da ne uvrštene u
benchmark uzorak.

66. Cijene mjesečne pretplate pristupa lokalnoj

petlji

(CT): Agencija pri analizi ovog tržišta polazi sa suprotnog kraja, tj. odlučuje da cijenu
LLU odredi prema uzorku koji je slovenačka konsultantska kuća proizvoljno i bez

ikakvog obrazloženja koristila za određivanje cijene bitstream usluge, pritom uopšte
ne analizirajući koliko ta tržišta (Portugal, Irska, Slovenija, Grčka) odstupaju po svojim
karakteristikama od tržišta Crne Gore (prema našoj kalkulaciji baziranoj na podacima
Agencije, ukupno odstupanje po GDP/capita i broju stanovnika u odnosu na ove 4

zemlje je u prosjeku 2000%). Čak i u tom slučaju, moramo naglasiti da podaci
prezentovani u analizi Agencije, i podaci iz dokumenta: „Progress report on the single
european electronic communications market 2008 (14th report), EC 24.03.2009“ za
slučaj Irske i Grčke nisu istovjetni. Ako se uzmu podaci iz ERG-ovog dokumenta za
Irsku i Grčku, i uvrste u analizu na način na koji predlaže Agencija dobijaju se slijedeće
cijene: mjesečna pretplata za potpuni pristup lokalnoj petlji od 3.95 EUR i mjesečna
pretplata za zajednički pristup lokalnoj petlji od 1,38 EUR.

Tržišta su odabrana na bazi high level

benchmarkinga, dakle na bazi obrazloženja zašto

su interesantna za Crnu Goru. Agencija smatra da

je potrebno ispoštovati princip konzistentnosti u

pogledu veleprodajne cijene mjesečne pretplate

potpuno razvezanog pristupa lokalnoj petlji i

veleprodajne cijene širokopojasnog pristupa

internetu, kao i koncept ekonomskog prostora

(eng.“economic space”), saglasno ERG-ovom

Izvještaju o primjerima najbolje regulatorne

prakse u pogledu usluga razvezanog pristupa

lokalnoj petlji i veleprodajnog širokopojasnog

pristupa internetu

’ Strana: 26 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

67. Cijene mjesečne pretplate pristupa lokalnoj

petlji

(CT): U analizi tržišta br.5, konsultantska kuća na koju se pozivate više puta konstatuje
u svom izvještaju :

„As said before, in order to make the calculations useful on the Montenegro market,
they must be tested with the prices of shared access to the local loop as the essential
input, i.e. the proposed minus must produce a price that is higher than the CT monthly
charge for shared access to the local loop. In the absence of such offer on the part of
CT, we believe EKIP-calculated price of shared access should be used, i.e. 3,49€ per

month“.

Nejasno je kako se ovih 3.49 EUR mjesečno „pretvorilo“ u 1.16 EUR u finalnoj

verziji analize tržišta br.4.

Agencija odustaje od iskazivanja cijena za
potpuno razvezani i zajednički pristup lokalnoj
petlji u nominalnim iznosima, ali ostaje pri
utvrđenim benchmark “minus”-ima, koji će se
primijeniti na važeće iznose mjesečne prtplate za
PSTN.

„minus“ od 24% se primjenjuje na važeču cijenu
mjesečne prtplate za PSTN u cilju utvrđivanja
iznosa mjesečne pretpl za potpuni pristup
lokalnoj petlji. Minus od 30% se primjenjuje na
tako utvrđenu cijenu mjesečne prtplate za
potpuni pristup lokalnoj petlji u cilju utvrđivanja
iznosa mjesečne pretplate za zajednički pristup
lokalnoj petlji.

Test je bio napravljen samo da bi se osiguralo da
petlja zajedno sa xDSL košta više nego petlja
sama.

Retail-minus metodologija omogućava
promovisanje infrastrukturne konkurencije I
ostavlja mogućnost za rentabilno poslovanje. I
pored različite prakse kod regulacije ove usluge
(primjena tzv.retail-plus) ukazujemo na odluku
evr.suda u slučaju Case Deutsche Telekom
T-271/03: regulacija nema smisla ako ne osigura
mogućnosti alternativnih servisa. To naravno
zahtjeva od regulatora da uzme i obzir u prvom
redu razliku između nivoa veleprodajnih i
maloprodajnih cijena. Tu je posebno važno
naglasiti da se radi o staroj infrastukturi CT koja
nije bila gradjena prema tržišnim principima,
nego prema monopolističkim uslovima.

Shodno navedenom vrše se izmjene u tekstu
dokumenta na način što se tekst:
 „Naime, primjenom benchmark „minus“-a od
24% na iznos mjesečne pretplate od 5,10 EUR
utvrđena je cijena mjesečne pretplate za potpuni
pristup lokalnoj petlji u iznosu od 3,88 EUR.“
Mijenja tekstom kako slijedi:
„Naime, cijena mjesečne pretplate za potpuni
pristup lokalnoj petlji utvrđuje se primjenom
benchmark „minus“-a od 24% na važeči iznos

’ Strana: 27 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

mjesečne prtplate za PSTN .“

Takođe, vrši se izmjena u tekstu dokumenta na
način što se tekst

„Naime, primjenom benchmark „minus“-a od
30% na iznos cijene mjesečne pretplate
zajedničkog pristupa lokalnoj petlji utvrđena je
cijena mjesečne pretplate za potpuni pristup
lokalnoj petlji u iznosu od 1,16 EUR.“ mijenja
tekstom kako slijedi:

„Naime iznos mjesečne pretplate zajedničkog
pristupa lokalnoj petlji utvrđuje se primjenom
benchmark „minus“-a od 30% na važeći iznos
mjesečne pretplate potpunog pristupa lokalnoj
petlji.“

Takođe, analogno slučaju potpuno razvezanog
pristupa lokalnoj petlji , tako i u pogledu
zajedničkog pristupa lokalnoj petlji, Agencija vrši
dopunu teksta kako slijedi:

„Agencija smatra da je cijena mjesečne pretplate
zajedničkog pristupa lokalnoj petlji koja je
određena primijenom navedene metode
privremenog karaktera i da će važiti do momenta
stupanja na snagu cijena utvrđenih troškovnim
modelom.“

68. Cijene mjesečne pretplate pristupa lokalnoj

petlji

5.

(CT): U analizi tržišta 1, Agencija konstatuje da je svjesna da rebalans tarifa u Crnoj
Gori nije završen i da je cijena PSTN pretplate vjerovatno niža od troškovno
opravdane cijene. U takvoj situaciji, potpuno je neprimjereno, usuđujemo se reći, i
nezabilježeno u regulatornoj praksi, da se u prvoj fazi regulacije nameće obaveza
„retail minusa“ za cijenu pristupa lokalnoj petlji.

Rebalans nema nikakve veze sa retail minus

metodologijom. Konkurencija na xDSL tržištu ne

može biti efikasna bez cijena koje omogućavaju

pristup na tržište, a to je moguće samo na bazi

dovoljne razlike izmedju maloprodajne i

veleprodajne cijene. To je i glavna poruka odluke

Evropskog suda u slučaju, Case Deutsche

Telekom T-271/03: regulacija nema smisla ako ne

osigura mogućnost alternativnih servisa. To

naravno zahtjeva od regulatora da uzme i obzir u

prvom redu razliku između nivoa veleprodajnih i

maloprodajnih cijena, kako je to u tom slučaju

’ Strana: 28 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

odlučila Evropska komisija i Evropski sud – to što

CT zove „retail minus“. Tu je osobito važno dalje

primjetiti i to da se radi o staroj infrastukturi CT

koja nije bila gradjena prema tržišnim principima,

nego prema monopolističkim uslovima. Zadatak

Agencije je u prvom redu da se osigura kreiranje

alternativnih servisa, a sa druge strane radi se o

staroj infrastrukturi gdje CT ne može očekivat

visoke dobiti. Baš zbog toga bitno je da CT ulaže

u nove optičke servise, gdje se njegove investicije

mogu nagradit i većim WACC, što je i poruka

Preporuke Europske komisije o NGA.

Formiranje cijena mjesečne pretplate pristupa

lokalnoj petlji zasnovano je na principu

konzistentnosti u pogledu veleprodajne cijene

mjesečne pretplate potpuno razvezanog pristupa

lokalnoj petlji i veleprodajne cijene

širokopojasnog pristupa internetu, kao i koncepta

ekonomskog prostora (eng.“economic space”),

saglasno ERG : Report on Best Practices on

Regulatory Regimes in Wholesale Unbundled

Access and Bitstream Access .

’ Strana: 29 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

69. Cijene mjesečne pretplate pristupa lokalnoj

petlji

(CT): Primjenom benchmark metodologije na EU8 “najsličnijih” EU zemalja koju je
Agencija koristila prilikom analize tržišta 2 i 3 (na slici dolje), dolazimo do sljedećeg
zaključka. U brojnim EU zemljama je cijena LLU, iz gore navedenih razloga, veća od

cijena PSTN mjesečne pretplate (u prosjeku EU8 zemalja radi se o 35%!!!). Zaključak
cijele ove analize je da ne postoji „Retail minus“ u odnosu na cijene PSTN pretplate (u
stvari, radi se o „retail plusu“), nego naprotiv da su cijene PSTN pretplate manje od
cijena potpuno razvezane lokalne petlje što je vjerovatno posljedica nezavršenog
rebalansa tarifa i na tim tržištima.

Ukoliko se, dakle, primjeni benchmark 8 nama „najsličnijih“ zemalja Evropske unije
(čak i bez korektivnih faktora iako Crna Gora 5.75 puta odstupa od ekstremno niskih i
9.58 puta od prosječnih vrijednosti uzorka EU8), u kojima je rebalans tarifa sigurno u
poodmaklijoj fazi nego u Crnoj Gori, dolazimo do zaključka da cijena mjesečne
pretplate za potpuni pristup lokalnoj petlji treba da iznosi 6.89 EUR, te 2.99 EUR za
mjesečnu pretplatu za zajednički pristup lokalnoj petlji.

Dobijeni rezultati se u potpunosti poklapaju sa pretpostavkom i da je cijena PSTN
pretplate u Crnoj Gori, kao što i sama Agencija konstatuje, vjerovatno ispod troškovne
cijene. Uvažavajući tu činjenicu smatramo da će završetkom procesa rebalansa tarifa
nivo PSTN pretplate dostići nivo za koji su izračunate cijene iznajmljivanja lokalne
petlje primjerene. U medjuvremenu, Crnogorskom Telekomu ne treba nametati

cijenu pristupa lokalnoj petlji protivno benchmarku zemalja koje su nove

punopravne članice Evropske Unije.

Primjenjujući drugi princip, tj. benchmark metodologiju na zemlje regiona u kojima
postoji usluga potpunog i zajedničkog pristupa lokalnoj petlji (izvor “REPORT III –
ANNEX- CROSS-COUNTRY TABLES -Supply of services in monitoring regulatory
and market developments for electronic communications and information society
services in Enlargement Countries” by Cullen International, March 2010) i
primjenjujući dobijeni „Retail Minus“ na način kako je Agencija uradila analizu
dobijaju se vrijednosti od 6.28 EUR za mjesečnu pretplatu za potpuni pristup lokalnoj
petlji, te 2,39 EUR za mjesečnu pretplatu za zajednički pristup lokalnoj petlji.

Dakle, primjenom bilo kojeg od navedenih kriterijuma, dolazimo do istog zaključka, a
to je da mjesečna pretplata za potpuni pristup lokalnoj petlji u Crnoj Gori u ovom
trenutku ne može biti manja od iznosa PSTN pretplate jer bi u suprotnom, na našem
tržištu bile primjenjene mjere koje nisu na snazi čak ni u zemljama koje su postale
punopravne članice Evropske Unije. Imajući u vidu navedene analize, kao i slijedeći
principe postavljene u analizi tržišta 2 i 3, predlažemo da Agencija utvrdi iznos
mjesečne pretplate za potpuni pristup lokalnoj petlji u iznosu koji nije manji od 6.89

EUR, a mjesečnu pretplata za zajednički pristup lokalnoj petlji iznosu koji nije manji
od 2.99 EUR kao u slučaju primjene uzorka 8 EU zemalja, ili pak cijene od 3.49 EUR za
zajednički pristup koju pominju sami konsultanti Agencije više puta tokom analize
tržišta 5.

Ako se pravi benchmark za regulatorne potrebe,
treba uzeti u obzir zemlje koje imaju efikasnu
regulaciju. Sa druge strane, za efikasnu regulaciju
cijena pretplate za potpuno razvezani pristup
lokalnoj petlji treba uzeti u obzir i cijenu PSTN.
To je i stav Evropskog suda u odluci Deutsche
Telekom, T-271/03. Dakle, Agencija ne može
napraviti kalkulaciju cijena bez obzira na cijene
PSTN, jer bi, inaće, to sprečavalo konkurenciju i
bilo u suprotnosti sa intresima krajnjih korisnika.

’ Strana: 30 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

70. Cijena mjesečne pretplate za zajedničko

korištenje kablovske kanalizacije

(CT): Agencija prilaže kalkulaciju za mjesečnu pretplatu za zajedničko korišćenje
kablovske kanalizacije i jasno je da je veliki dio podataka dostavljen od strane
Crnogorskog Telekoma uzet u obzir. Prva zamjerka u priloženoj kalkulaciji je da nije
detaljno objašnjena i da nedostaju smjernice kako su se generisale odredjene troškovne
stavke koje su suštinski važne za interpretaciju kalkulacije. Raspodjela imovinskog
troška i troška kapitala je potrebna da bi se vidjela kalkulacija kojom se došlo do
mjesečnog imovinskog troška od 487 Eur. Kao što smo već istakli, očekujemo dodatna
pojašnjenja u ovom smislu. U nedostatku detaljne analize priložene kalkulacije, otežan
je kritički stav na ovaj dio analize, i stvara se problem u smislu nemogućnosti
dostavljanja obimnijeg broja relevantnih komentara. Na osnovu ove cifre se u daljoj
kalkulaciji dobija cijena zakupa metra kanalizacione cijevi.

Trošak je dobijen na bazi investicije i stalnog
prinosa u smislu WACC.

71. Cijena mjesečne pretplate za zajedničko

korištenje kablovske kanalizacije

(CT): Netačan je navod konsultantske kuće da Crnogorski Telekom trenutno ne nudi

zakup prostora u svojoj kablovskoj infrastrukturi na veleprodajnom nivou. Naprotiv,

činjenica je da Crnogorski Telekom svoju infrastukturu već duže od dvije godine

iznajmljuje svim zainteresovanim subjektima koji su licencirani za pružanje usluga u

oblasti elektronskih komunikacija i to na osnovu ugovora koji su dostupni Agenciji.

Iako je to istina, ne radi se o transparentnoj
ponudi. To znači da konkurencija ne može
uzimati te troškove u obzir prije ulaska na tržište.

72. Cijena mjesečne pretplate za zajedničko

korištenje kablovske kanalizacije

(CT): Odbacujemo kao površan i neutemeljen zaključak konsultanata Agencije u vezi

sa troškovima taksi koje Crnogorski Telekom plaća po raznim osnovama: „We were not

persuaded that these costs should be included in the increment, as this is inevitable cost of EC

network deployment in a certain area“ ???

Zaključak znači da taj trošak nije inkrement za
ekstra kapacitet koje traži alternativni operator.
Taj trošak CT ima i u slučaju da upotrebljava
kanalizaciju samo za sopstvene potrebe i zbog
toga nije bio tretiran kao inkrement.

73. Cijena mjesečne pretplate za zajedničko

korištenje kablovske kanalizacije

(CT): Takođe, ostaje nejasno je da li se predložene mjere odnose na zakup kanalizacije

u bilo koju svrhu, ili samo po osnovu ostvarenja kolokacije u cilju realizacije pristupa

lokalnoj petlji i veleprodaje širokopojasnog pristupa internetu.

U principu radi se o kanalizaciji za svrhe
stvaranja pristupne mreže alternativnih
operatora. Sa druge strane, za CT nema razlike u
smislu troška ako se kanalizacija upotrebljava na
isti način za druge svrhe.

74. Cijena mjesečne pretplate za zajedničko

korištenje kablovske kanalizacije

(CT): Kao što smo već komentarisali, ovakve cijene zakupa su potpuno destimulativne

za nova ulaganja u razvoj i izgradnju infrastrukture što će imati dugoročno negativan

uticaj na razvoj sektora elektronskih komunikacija u Crnoj Gori

U tom smislu mjere Agencije su proporcionalne.
U cijene je uključen WACC od 12%, što bi u
sadašnje vrjeme trebala biti odlična investicija.
Prema finansijskim podacima CT iz Godišnjeg
izvještaja 2007-2008 sopstveni WACC CT je bio
10,41- 10,47%, dakle Agencija je upotrebio puno
veći WACC, iako su u to vrjeme kamatne stope
pale.

75. Cijena mjesečne pretplate za zajedničko

korištenje kablovske kanalizacije

(CT): Agencija se ni u jednom dijelu ove obimne analize nije izjasnila o obimu

infrastrukture CT-a koji se stavlja na raspolaganje drugim operatorima i o obimu

nužne rezerve koju CT ima pravo da zadrži za svoje razvojne potrebe i potrebe

Ideja je nediskriminatorni pristup. To znači da CT
ne može prema sopstvenoj diskreciji zadržavati
dio infrastrukture za sebe. U svakom slučaju, CT
će prema predlaganim mjerama imati odlične

’ Strana: 31 / 32

Br. Originalni tekst Komentar Crnogorskog Telekoma Komentar Agencije

održavanja. Ovo posebno dobija na težini kada se ima u vidu da je CT jedini operator

koji realno može imati veće investicione i razvojne projekte u bliskoj budućnosti, a koji

će biti ozbiljno dovedeni u pitanje ukoliko sve svoje kapacitete stavi na raspolaganje

operatorima koji taj prostor koriste za pružanje usluga veoma ograničenom broju

korisnika. Praksa u nekim zemljama regiona je da se samo slobodan prostor u okviru

50% ukupnog kapaciteta daje na raspolaganje, a da drugih 50% uopšte ne može biti

predmet davanja u zakup.

mugućnosti da zaradi na svojim investicijama u
kablovsku kanalizaciju, a sa druge strane mogu
baš te mjere omogućiti pristup novih operatora na
tržište i sa tim mogućnost izbora za krajnje
korisnike.

Komentari Telenora na Analizu relevantnog tržišta 4

(Zajedni čki ili potpuno razvezani pristup na fiksnoj lokacij i)

Br. Originalni tekst Komentar Telenora Komentar Agencije

76. Nezavisnost korišćenja kablovske

kanalizacije od razvezivanja lokalne petlje

(Telenor): U dokumentu Analiza trzista 4 - analiza trzista pristupa infrastrukturi
mreze na nivou veleprodaje detaljno je analizirano stanje na trZistu i predlozene
konkretne regulatorne mjere. Posebno je to detaljno uradjeno za slucajeve lokalne
petlje i kablovske analizacije. Ostalo je donekle nejasno, s obzirom da to nigdje nije
eksplicitno navedeno, da Ii se radi o potpuno nezavisnim segmentima tržista ili
postoje odredene uzrocnoposljedicne veze izmedu njih. Na primjer, da Ii je moguce
koriscenje kablovske kanalizacije i kolokacija nezavisno od zakupa lokalne petlje? Mi
to vidimo kao potpuno nezavisne stvari, ali bi bilo pozeljno da Agencija to eksplicitno
navede da ne bi ostale bilo kakve nedoumice.

Određivanjem cijena mjesečne pretplate za
potpuno razvezani pristup lokalnoj petlji,
zajednički pristup lokalnoj petlji, kao i mjesečne
pretplate za zajedničko korišćenje kablovske
kanalizacije, kao posebnog segmenta, Agencija je
omogućila nezavisno pojedinačno korišćenje istih.

77. Zakup „dark fiber“-a U analizi nisu obradeni elementi trZista optickih vlakana (zakup tzv. "dark fiber-a" nije
eksplicitno obraden ni u dokumentu 4, niti u 6). Identifikovana su i analizirana sarno
trzista kablovske kanalizacije i iznajmljenih linija/kapaciteta. Da Ii to znaci da Agencija
smatra da ovo trziste ne postoji iIi da nije podlozno regulaciji?

Agencija je u okviru obaveze pristupa mreži
ukazala da je u slučaju da nema mjesta u
kablovskoj kanalizaciji, CT obavezan da ponudi
alternativno rješenje u skladu sa datim
mogućnostima, što, između ostalog
podrazumijeva i zakup „dark fiber“-a.

Agencija smatra da zakup optičkog kabla bez
prenosne opreme (eng. dark fibre) predstavlja
alternativu za povezivanje kolocirane opreme
alternativnog operatora sa svojom mrežom u
slučaju da nema mjesta u kablovskoj kanalizaciji,
pri čemu je CT obavezan operatoru iznajmiti isto.

’ Strana: 32 / 32

Br. Originalni tekst Komentar Telenora Komentar Agencije

U skladu sa tim, Agencija smatra da tekst Analize
ne treba mijenjati jer je pomenuta usluga
obuhvaćena kao jedna od alternativa

78. Zahtjev za regulisanjem „dark-fiber“-a Nas stav je da treba ukljucitu u regulaciju i dark fiber. Cijenimo da osnov za to postoji
u dodatku Analize 5, na strani 77, gdje se kaze:

" Furthennore, the calculation only covers the costs of transmission to a regional
hadover point (since Montenegro is a small country, equal model could also be used
for national handover point) and does not include backhaul to the alternative
operator's premises. However, in order for this regulation to be able to ensure efficient
market entry by alternative operators, CT may have to offer cost-based backhaul
connection from the national and/or regional handoever point(s) to the alternative
operator's premises, such as Ethernet leased line or dark fibre".

Generalno, mislimo da bi sveobuhvatna analiza trzista morala obuhvatiti i "Wholesale
trunk segments of leased lines". Cijenimo da je i ovo trziste morale biti podvrgnuto
testu tri kriterijuma i shodno tome uvrsceno kao Cosmo) trziste koje treba da bude
predmet analize.

Na ovaj nacin usvojen je maksimalni nivo cijena iznajmljenih linija prema

preporuci EC iz 2005. godine, koja se odnosi na cijene prikljucaka do 50 km, sto

je potrebno, ali ne i dovoljno. Smatramo da Agencija treba da analizira i trziste
iznajmljenih linija koje su duze od 50km, a posebno trziste medjunarodnih
iznajmljenih linija.

Agencija je u okviru obaveze pristupa mreži
ukazala da je u slučaju da nema mjesta u
kablovskoj kanalizaciji, CT obavezan da ponudi
alternativno rješenje u skladu sa datim
mogućnostima, što, između ostalog
podrazumijeva i zakup „dark fiber“-a.

Agencija smatra da zakup optičkog kabla bez
prenosne opreme (eng. dark fibre) predstavlja
alternativu za povezivanje kolocirane opreme
alternativnog operatora sa svojom mrežom u
slučaju da nema mjesta u kablovskoj kanalizaciji,
pri čemu je CT obavezan operatoru iznajmiti isto.

U skladu sa tim, Agencija smatra da tekst Analize
ne treba mijenjati jer je pomenuta usluga
obuhvaćena kao jedna od alternativa

