

The Global Diffusion of Competition Law: A Spatial Analysis

Tim Büthe & Shahryar Minhas
Duke University

6th Meeting of the UNCTAD Research Partnership Platform

Geneva, 10 July 2015

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

The Global Spread of Competition Law

Minimum Requirements to "Count" as Competition Law:

- Law has at least the declared purpose of fostering market competition
- Contains at a minimum a prohibition of cartels and cartel-like collusion

Previous Statistical Analyses

	Palim (1998)	Kronthaler & Stephan (2007)	Parakkal (2011)	Weymouth (2015)
# Laws, final	70 in 1996	101 in 2004	118 in 2008	102 in 2007 72 in non-OECD countries
Analysis:	cross-sectional logit, 1980-1996 averages	panel logit, 1980-2004	panel logit, 1990-2008	Weibull hazard model, 1975-2007
Stat. Significant Regressors:	econ. development severe econ. crisis U.S. aid (-)	econ. development market size econ. liberalization trade flows (imp.) FDI % GDP industry % GDP gov. consumption IMF credits Regional PTAs	K&S core variables + democracy partisanship	econ. development market size democracy rent-preserving alliance
Ambiguous:	econ. liberalization	Misc. others	rule of law	aid p.c. trade
Insignificant:	political liberalization OECD aid trade (imports)	-	-	governance quality regulatory quality gov. partisanship
Max. # Laws Expl.	55	75	?	63 (of 75 possible)
Max. # Countries:	102	164	183	132 non-OECD + 3

Key Issues

- Inconsistent, often unclear definition of "competition law"
- Adoption/enactment of competition laws modeled as an essentially domestic decision, independently taken in each country—as if pattern of prior competition laws in other countries had no influence

Solutions

- Panel dataset of competition laws, based on the content of the laws
- Theoretical account of the political rationale for competition policy that takes international context seriously
- Diffusion/network analysis, using spatial lags

Key Variables

- Economic Development: $\ln(\text{GDP p.c.})$
- Market Size: $\ln(\text{population})$
- Democracy: polity2
- EU Export Dependence (Doleys; Aydin):
Portion of country's exports going to the EU
- Institutionalization of Trade Openness

SPATIAL LAGS:

- Policies of Neighbors: Distance-between-capitals weighted measure of competition laws enacted by other countries
- Policies of Allies ...
- Policies of PTA Partners ...
(correspondingly weighted spatial lags)

Law Enactment All Countries, 1961-2013

	<u>Model 1</u>	<u>Model 2</u>	<u>Model 3</u>
Econ. Development $i,t-1$	0.345*** (.072)	0.241*** (.077)	0.272*** (.082)
Market Size $i,t-1$	0.278*** (.065)	0.276*** (.065)	0.252*** (.065)
Democracy $i,t-1$	0.047*** (.016)	0.041** (.017)	0.030* (.017)
EU Export Share $i,t-1$	0.090 (.838)	0.681 (.834)	1.05 (.851)
GATT/WTO $i,t-1$	-0.210 (.253)	-0.049 (.266)	-0.200 (.269)
Policies of Neighbors		2.43** (.963)	0.331 (1.029)
Policies of Allies			1.12*** (.366)
Policies of PTA Partners			1.90*** (.489)
Events	100	95	95
Countries (n)	140	135	135
N	4232	4180	4180

Coefficients from duration models with time-varying covariates, estimated using Cox Proportional Hazards (not hazard ratios) rounded to 3 signif figures; standard errors in parentheses. *** $p < 0.01$; ** $p < 0.05$; * $p < 0.1$.

Substantive Effects, Model 3: Survival Probabilities over Time by Policies of Allies

Survival Probabilities over Time by Policies of PTA Partners

Alternative Explanations Tested

MONADIC FACTORS, PROBLEMATIC:

- Economic Liberalization Measures
- Corruption

MONADIC FACTORS, CONSIDERED BUT NOT SIGNIFICANT:

- Rule of Law
- Government Partisanship
- Foreign Direct Investment / GDP
- Trade Flows (various measures)
- Aid (Net ODA receipts)

FURTHER SPATIAL LAGS, CONSIDERED BUT NOT SIGNIF:

- Centroid Distance; Minimum Distance
- Trade Flows
- Aid

Enactment, Developing Countries, 1961-2013

	Model 1	Model 2	Model 3
Econ. Development $i,t-1$	0.443*** (.095)	0.312*** (.101)	0.313*** (.103)
Market Size $i,t-1$	0.310*** (.072)	0.294*** (.073)	0.262*** (.073)
Democracy $i,t-1$	0.061*** (.018)	0.052*** (.019)	0.039** (.019)
EU Export Share $i,t-1$	0.153 (.913)	0.758 (.914)	1.081 (.929)
GATT/WTO $i,t-1$	-0.086 (.261)	0.016 (.272)	-0.111 (.274)
Policies of Neighbors		2.89*** (.978)	0.811 (1.12)
Policies of Allies			0.971** (.448)
Policies of PTA Partners			1.641*** (.589)
Events	84	79	79
Countries (n)	124	119	119
N	3798	3746	3746

Coefficient for non-OECD countries from duration models with time-varying covariates, estimated using Cox Proportional Hazards (*not* hazard ratios); standard errors in parentheses. *** $p < 0.01$; ** $p < 0.05$; * $p < 0.1$.

Conclusion

- Understanding the global pattern(s) of competition law enactment requires looking beyond strictly domestic factors and consider international factors and spatial network effects.
- Understanding the pattern(s) of diffusion of competition law is susceptible to statistical analysis ...
- ... but should involve modeling the diffusion process directly.
- Institutionalized trade openness emerges as an important conduit for the diffusion of competition law.

Thank you

Tim Büthe

buthe@duke.edu