

Communication Strategies of Competition Authorities as a Tool for Agency Effectiveness

Intergovernmental Group of Experts meeting Fourteenth session

Larry Bryenton Competition Bureau July 10, 2014

The views expressed are those of the author and do not necessarily reflect the views of UNCTAD

Introduction

- Competition authorities must balance transparency with the need to protect confidential information, preserve discretion and safeguard other enforcement interests
- Transparency and communication are key for:
 - Stakeholder understanding of competition authorities' work
 - Competition advocacy
 - International cooperation
- Developing an appropriate communication strategy is important for prioritizing and planning competition authorities' communications

The Canadian Approach

- The Competition Bureau promotes healthy competition through a balanced approach
- The Bureau's 2014-15 Annual Plan includes "increase competition promotion efforts to advance a culture of compliance and competition advocacy" as a top priority
- The Bureau is incrementally increasing the use of advocacy to broaden awareness of, and support for, competition principles
 - Market studies
 - Regulatory interventions
 - Enhanced collaboration and communication with stakeholders
- The Bureau engages in a variety of compliance promotion efforts

Transparency

- The Bureau collaborates with its stakeholders including the business and legal communities – to achieve more collectively
- The Bureau's ongoing Action Plan on Transparency promotes the development of a more efficient and responsive agency
- The Bureau recently published the Information Bulletin on Communication during Inquiries.
- The Bureau has issued 14 position statements and published 86 news releases and information notices during the 2013-14 year

Communication Strategies

- Communication strategies are a tool for increasing agency effectiveness
 - The Public Affairs Branch is the Bureau's dedicated communications unit
- It is important to imbed communication into an agencies' organizational culture
- Competition authorities need to evolve and adapt communication strategies to remain connected with consumers, businesses, stakeholders and the media
 - Social media is becoming an integral part of the Bureau's communication strategy
 - In March 2013, the Bureau launched a Twitter account; the Bureau's Facebook page and YouTube channel followed

Communication Strategies Continued

- When developing a communication strategy it is important to establish measurements at the outset and track outcomes consistently – reporting frequently and regularly
 - The Public Affairs Branch performs daily and ongoing media monitoring on matters related to the Bureau's work
 - The Branch also maintains an extensive database that supports the development of regular media analysis reports
- Communication strategies must align with clearly articulated policy objectives from the outset
- Media monitoring and analysis leads to more effective • communication tactics and better targeted outreach

Monthly web metrics analysis reports allow the Bureau to identify areas or information that should be improved or promoted 6

International Cooperation

- International cooperation is a critical aspect of competition enforcement and promotion
 - The Bureau engages in informal cooperation in advocacy by promoting competition and compliance in international events
 - In November 2013, participation in an international conference at the Indian Institute of Management
- Coordinating communication initiatives expands outreach to broader audiences
 - In March 2014, the Bureau and the United States' competition agencies issued best practices on cooperation in merger investigations
- Canada issued a joint statement with agencies from the United States and the United Kingdom on caller identification spoofing in October 2013 7

Conclusion

- Finding the right balance between transparency and confidentiality is critical to preserving agency discretion and protecting other enforcement interests
- The Bureau aims to create a culture of greater openness while maintaining integrity in its enforcement work
 - Transparency initiative
 - Competition advocacy
 - International cooperation
- The Bureau's communication strategy is a key to establishing and promoting Canada's competition culture

#