

Benchmarking Competition Systems: A Global Survey of Major Institutional Characteristics

UNCTAD-RPP Meeting Geneva, 7 July 2013

www.gwclc.com

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

BEFORE WE GET STARTED....

DISCLAIMER

- First of its kind
- Extended ambit covering 121 Competition Systems with more than 125 Competition Agencies
- Room for potential improvements
- Suggestions to improve are welcome!

THANKS!

- Hassan Qaqaya, Graham Mott & rest of UNCTAD competition team
- ✓ Worldwide Competition Agencies
- ✓ Independent Competition Experts
- Extraordinary team of GW CLC research fellows

TODAY'S AGENDA

- 1 Introduction
- 1 Research Procedure
- 1 Institutional Characteristics & Results
- 1) Future Ahead & Conclusion
- 1 Discussion

INTRODUCTION

3 IMPORTANT IDEAS TO REMEMBER:

- 1 Structure shapes substance
 - Institutional design impacts performance
- (2) 8 Institutional Characteristics
 - Preference for non prosecutorial model despite increase criminalization of antitrust wrongdoings
 - Increasing number of 'Competition +' Agencies with multiplicity of policy duties
 - Preference for non diversification of agencies and single entity institutions
- (3) Intellectual vacuum that requires further input

INTRODUCTION

GLOBAL TRANSFORMATION OF COMPETITION SYSTEMS

- Increasing number of competition systems worldwide
 - > By 1950 < 5
 - > By 1975 < 15
 - > By 1990 < 30
 - Today: Approximately 121
 - > By 2020: 130
- Diversity/Experimentation in Design
- Vacuum-to date there is no study analyzing institutional characteristics

INTRODUCTION

The Project's Added Value to the International Competition
Law & Policy Community

Pre-Research Know-How on Institutional Characteristics

Post-Research Know-How on Institutional Characteristics

TODAY'S AGENDA

- (1) Introduction
- (1) Research Procedure
- 1 Institutional Characteristics & Results
- 1 Future Ahead & Conclusion
- 1 Discussion

RESEARCH PROCEDURE

3 STEPS TO CARRY OUT THE RESEARCH:

- > Examination of major institutional characteristics
- Benchmark each of the characteristics
 - Select key defining questions for each of the characteristics
 - Find publicly available information
 - Confirm Results with NCAs
- Regression of information & Identification of Trends

RESEARCH PROCEDURE

America: Antigua & Barbuda, Argentina, Barbados, Brazil, Canada, Chile, Colombia, Coast Rica, Dominican Republic, El Salvador, Guyana, Honduras, Jamaica, Mexico, Nicaragua, Peru, Bahamas, Trinidad & Tobago, USA, Uruguay, Venezuela

Europe: Albania, Austria, Belarus, Belgium, Bosnia & Herzegovina, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, EU, Faroe Islands, Finland, France, Germany, Greece, Greenland, Guernsey, Hungary, Iceland, Ireland, Italy, Jersey, Kosovo, Latvia, Lithuania, Luxembourg, Macedonia FYROM, Malta, Moldova, Montenegro, Netherlands, Norway, Poland, Portugal, Romania, Serbia, Slovak Republic, Slovenia, Spain, Sweden, Switzerland, UK, The Ukraine

Asia: Azerbaijan, Bangladesh, Cambodia, China, Georgia, Hong Kong, India, Indonesia, Israel, Japan, Jordan, Kazakhstan, Kirgizstan, Laos, Malaysia, Mongolia, Nepal, Pakistan, Papua New Guinea, Russia, South Arabia, Singapore, South Korea, Taiwan, Tajikistan, Thailand, Turkey, Uzbekistan, Vietnam

Africa: Algeria, Benin, Botswana, Burkina Faso, Cameroon, Ivory Coast, Egypt, Gambia, Ghana, Kenya, Malawi, Mali, Mauritius, Morocco, Namibia, Rwanda, Senegal, Seychelles, South Africa, Swaziland, Tanzania, Tunisia, Zambia, Zimbabwe

Oceania: Australia, Fiji, New Zealand, Papua New Guinea, Samoa Islands

TODAY'S AGENDA

- (1) Introduction
- 1) Research Procedure
- 1 Institutional Characteristics & Results
- 1 Future Ahead & Conclusion
- 1 Discussion

INDEPENDENCE

ACCOUNTABILITY BEFORE THE EXECUTIVE

ACCOUNTABILITY BEFORE THE LEGISLATURE

ACCOUNTABILITY BEFORE THE JUDICIARY

SINGLE CHAIRMAN

COLLEGIATE BODY

POLICY DUTIES

POLICY MAKING AGENTS

SECTOR REGULATORS COMPETITION MANDATE

MOU'S WITH SECTOR REGULATORS

Portfolio of Policy Instruments

PORTFOLIO OF POLICY INSTRUMENTS

PORTFOLIO OF POLICY INSTRUMENTS

DECISION MAKING FUNCTIONS

Today's Agenda

- (1) Introduction
- 1) Research Procedure
- 1 Institutional Characteristics & Results
- 1 Future Ahead & Conclusion
- 1 Discussion

FUTURE AHEAD & CONCLUSIONS

AUDIENCE THAT CAN BENEFIT & CONTRIBUTE TO THE BENCHMARKING PROJECT

Multilaterals

 Profit from a database that benchmarks well established & incipient competition systems

Public Administration

 Learn from other experiences, self critics & search for improvements

Private Sector

- Learn the institutional setting that business is conducted
- Provided informed advise on regulatory frameworks

Academia

- Dataset of reference that inform hypothesis
- New field of research that requires lots of input

Governments

- Reforming existing competition systems
- Creating new competition systems

FUTURE AHEAD & CONCLUSIONS

CONCLUSION:

- Sufficient institutional design experimentation worth observing & examining
- Data provides for the menu that hopefully will inform future decisions when reforming and/or creating competition systems
- First step but additional analysis is required

TODAY'S AGENDA

- (1) Introduction
- 1) Research Procedure
- 1 Institutional Characteristics & Results
- 1 Future Ahead & Conclusion
- 1 Discussion

THANK YOU!

&

Please contact us if willing to:

- Provide Ideas to Improve the Research
- Identify mistakes so they can be solved
- We can be reached out at:

www.gwclc.com

