

FACILITATING COMPETITION IN INFRASTRUCTURE SECTOR – CHALLENGES AND WAY FORWARD

DR. M. S. SAHOO

MEMBER, COMPETITION COMMISSION OF INDIA

24TH JUNE 2016

OUTLINE

- **Some Myths**
- **Fair Competition for Greater Good**
- **Enemy of Competition is Enemy of Economy**
- **Competition Law and Competition Policy**
- **Features and Elements of Competition Law**
- **Markets for Infrastructure**
- **Competition Issues in Infrastructure**
- **Sample of Alleged Anti-Competitive Conduct**
- **Facilitating Competition in Infrastructure**

MYTHS

- **Monopoly / Dominance is always Bad**
- **Competition is a Side Show; A Panacea**
- **Competition is an End in Itself**
- **Everything Anti-Competitive is Illegal**
- **Competition is a Per Se Rule**
- **Competition is Automatic**
- **Competition is the responsibility of CCI Only**
- **Infrastructure is not Tradeable**
- **Infrastructure is not amenable to Competition**
- **Regulation is a Substitute for Competition**

FAIR COMPETITION FOR GREATER GOOD

- **Competition**
 - **Rivalry to do better than others**
 - **Resources : Competition : Innovation**
- **Competition is Important**
 - **Consumers**
 - **Economy**
 - **Society**
 - **Productive Efficiency**
 - **Allocative Efficiency**
 - **Dynamic Efficiency**
 - **Democratic Process**
 - **Regulatory Load**
- **Competition is not automatic**
 - **Perfect Competition is a Mirage**
 - **Some do not like it; Some others Strangle It**
 - **Requires Nurturing and Nurturer**
 - **Competition Policy & Competition Law**

ENEMY OF COMPETITION IS ENEMY OF ECONOMY

- **Thrust of Economic Reforms**
 - **Laissez Faire**
 - **Laissez Aller**
 - **Regulator**
- **Measures of Freedom**
 - **Global Competitiveness Index**
 - **Economic Freedom of World Index**
 - **Ease of Doing Business**
- **Anti-Competition Sources**
 - **Enterprises / Associations**
 - **Institutions**
 - **State**
 - **Nature of Industry**

ENEMY OF COMPETITION

- **Objectives, in view of Economic Development**
 - **Prevent Practices having AAEC**
 - **Promote and Sustain Competition in Markets**
 - **Protect the Interests of Consumers**
 - **Ensure Freedom of Trade**
- **Jurisdiction**
 - **India**
 - **Goods and Services**
 - **Enterprises / Regulators**
- **Changes in Law and Governance**
 - **Regulator**
 - **Incomplete Law**
- **Promote Competition; Control Abuse of Dominance**

FEATURES OF COMPETITION LAW

- **Information**
- **In Rem**
- **Rule of Reason**
- **Ownership Neutral**
- **Sector Neutral**
- **Jurisdiction**
- **Volume Linked Penalty**
- **Personal Liability**
- **Advocacy**
- **Advisory**
- **Over Riding Effect**

ANTI-COMPETITIVE AGREEMENTS

- **Agreements Void**
- **Understanding / Conduct**
- **Horizontal Agreements**
 - **Determine Price**
 - **Limit / Control Production / Supply / Market**
 - **Share Market**
 - **Collusive Bidding**
- **Vertical Agreements: AAEC**
 - **Tie-in Arrangement**
 - **Exclusive Supply**
 - **Exclusive Distribution**
 - **Refusal to Deal**
 - **Resale Price Maintenance**

ABUSE OF DOMINANCE

- **Dominance**
- **Relevant Market**
- **Dominance Per Se is not Bad**
- **Prohibition on Abuse**
- **Unfair / Discriminatory Condition**
- **Predatory Pricing**
- **Limiting / Restricting Production**
- **Denial of Market**
- **One Market to another Market**
- **No AAEC**

COMBINATIONS

- **Combination**
- **United to Compete**
- **Combination with AAEC is Void**
- **Control**
- **Threshold**
- **Prior Approval**
- **Non-Compete**
- **Confidentiality**

ADVISORY AND ADVOCACY

- **References**
 - **To Statutory Authority**
 - **By Statutory Authority**
- **Policy on Competition or any other Matter**
 - **Central Government**
 - **State Governments**
- **Competition Advocacy**
 - **Enterprises**
 - **Consumers**
 - **Professionals**
 - **Governments / Regulators**
- **Awareness and Training**

DEMAND FOR & SUPPLY OF INFRASTRUCTURE

- **Infra and Each Infra is Unique**
- **Demand**
 - **Public Goods**
 - **Huge Externalities**
 - **Poor Substitutes**
 - **Switching Cost**
- **Supply**
 - **Huge Investment**
 - **Economies of Scale & Scope**
 - **Natural Monopoly**
 - **Network Externality**
 - **Integrated Monopoly**
 - **Inter-Operability**

MARKET OUTCOME

- **Under Supply / Excess Capacity**
- **Tariff Fixation / Dual Pricing**
- **Subsidy / Cross-Subsidy**
- **Concentration, with State Dominance**
- **Market Failure**
 - **Externalities**
 - **Market Power**
 - **Information Asymmetry**
- **Perfect Competition**
 - **No. of Participants**
 - **Free Entry & Exit**
 - **Perfect Information**
 - **Price Taker**

COMPETITION FACILITATORS

- **Substantial Progress; Work-in-Progress**
- **Economic Liberty**
- **Rule of Law**
- **Level Playing Field**
- **Competition Neutrality**
- **International Competition**
- **Ease of Doing Business**
- **External Finance**
- **Free Entry / Exit**

COMPETITION FACILITATORS

- **Essential Facilities**
 - **Division may Lead to Loss of Efficiencies**
 - **Access without Loss to Entrepreneur**
 - **Impossible to Duplicate the Facility**
 - **Denial of Access Hinders Competition**
- **Parallel Facilities**
- **Open Access / Pooling / Time Tabling**
- **Portability / Inter-Operability**
- **Unbundling**
- **Competitive Bidding**
- **Captive Facilities**

REGULATORY ARCHITECTURE

- **Policy Maker-cum-Player**
- **Tariff vs. Competition**
- **Multiple Infra Regulators**
- **Input-Output Prices**
- **Relevant Product Market**
- **Mutual Consultation**
- **Overlap Provisions**
- **Overriding Provisions**

COMPETITION MATTERS

Sector	No. of Anti-Trust Matters
Power	17
Railways	23
Civil Aviation	23
Petroleum	26
Shipping & Transport	13
Telecom	06
Total	707

ALLEGED CONDUCT: Electricity

- **Refusal to Give Open Access**
- **Refusal to Augment Capacity**
- **Discriminatory Pricing**
- **Unfair Pricing**
- **Preference to Inter-group Transactions**
- **Bid Terms Favouring a Party**
- **Fuel Surcharge Adjustment**
- **Fast / Faulty Meters**
- **Promoting an Adjacent Market**

ALLEGED CONDUCT: Civil Aviation

- **Minimum Price**
- **Maximum Price**
- **Collusive / Surge Pricing**
- **Refusing to Refund**
- **Abolition / Reduction of Commission**
- **Refusal to Sell Tickets**
- **Uniform Fuel Surcharge**
- **Services from One Travel Agent**
- **Services from One Airline**
- **Collusive Bidding**
- **Unfair Price for Shops / Parking**
- **Limiting Self Ground Handling Services**

ALLEGED CONDUCT: Transport

- **Railways**

- **Bid Rigging**

- **E-Ticket**

- **Tie-In**

- **Tatkal / VIP Quotas**

- **Road Transport**

- **Radio Taxi – Predatory Pricing**

- **Radio Taxi – Surge Pricing**

- **Role of Associations**

- **Chassis Procurement**

- **Sample Testing**

ALLEGED CONDUCT

- **Ports**
 - **Unfair Pricing**
 - **Favour to Own Terminal**
 - **Limiting Stevedores / Dumpers**
- **Petroleum**
 - **Gas Pipe**
 - **Take or Pay**
 - **Joint Tender**
 - **Supply of ATF**
 - **Price Fixation**
 - **Bio-Diesel**

CONCLUDING REMARKS

- **Competition is a Journey**
- **Capacity Building**
- **Mutual Respect among Regulators**
- **Effective Consultation**
- **Faith in Markets**
- **Price Discovery**
- **Competitive Neutrality**
- **Combinations**
- **Infrastructure for Infrastructure**

GRABBING Vs. HELPING HANDS

"We need to take a holistic approach to the market: We want the whole market."

THANK YOU