

International Cooperation and Capacity Building

William E. Kovacic
U.S. Federal Trade Commission
Competition Policy & Law
New Delhi, 17 November 2009

Positive Trend: More Emphasis on Institutional Design & Implementation

- Recognition that Institutional Arrangements Deeply Influence Substantive Policy Results
- Fundamental Importance of Capability
 - Impossible to ask *what* an agency should do without considering *how* it will do it?

Overview

- Capacity Building: Major Focal Points
- Role of International Cooperation
- Caveat: Personal Views

Foundations of Capacity

- Competition Authority
- Collateral Institutions
 - Courts
 - Sectoral regulators
 - Academic institutions
 - Professional societies
 - Trade associations

Capacity Building: Focal Points Inside the Competition Agency

- Strategy: Setting Goals, Priorities, Programs
- Organization
- Operating and Management Processes
- Human Resources
- Relations with Government Institutions
- Relations with Relevant Publics
- Performance Standards and Evaluation

Strategy

- Clear Definition of Objectives
 - Internal deliberations and external consultations
- Conscious Process to Choose Priorities
 - Which outlays will yield the best returns?
 - Diversified portfolio
- Selecting Programs that Mirror Priorities
 - Match commitments to capabilities
 - Problem-solving orientation: Enforcement, advocacy, research, education

Organization

- Aim: Support Attainment of Agency Goals
 - Does organization correspond to strategy?
- Secretariat
- Legal Services
- Economists
- Operating Units

Operating and Management Processes

- Quality Control
- Investments in Information Technology
- Budgeting Process: Link Outlays to Priorities
- Internal Communication
- Ethics
- Safeguards for Sensitive Information

Human Resources

- Recruitment
 - Links to academic community and alumni
- Professional Development and Training
- Investments in Building Knowledge: R&D
- Information Management
 - Electronic data sets
 - Capital budget: Investments in technology

Relations with Other Government Institutions

- Legislature
- Sectoral Regulators
- Significant Other Ministries
- Political Subdivisions
- Means
 - Formal (MOUs) and Informal networks
 - Routine consultation: e.g., working groups

Relations with External Publics

- Communications Strategy
 - New and old media
- Public Consultations
- Special Interest Groups
- Major Decision: Who Speaks for the Agency?

Performance Standards and Evaluation

- Defining Performance Standards
- Evaluating Programs According to Standards
 - Measuring program outcomes
 - Assessing operational efficiency

International Resources

- Extensive Accumulated Experience
- Increasing Attention to Implementation
- Important Refinements of Means for Capacity Building

Role of International Cooperation in Building Capacity

- Setting Strategy
- Dealing with Political and Social Environment
- Conceptual Framework
- Practical Knowhow
- Developing Physical Infrastructure
- Proving Access to Knowledge
- Assistance on Projects of Mutual Interest

Model of Engagement: Three Levels

- Agency Leaders and Managers
- Case Handlers
- Non-Government Bodies

International Cooperation Means

- Large Multilateral Networks: E.g., ICN, OECD
- Regional Networks
- Bilateral Agreements
- Context-Related Networks: e.g., BRIC
- Non-Government Networks
- Ad Hoc Events: E.g., Fordham Workshop
- Secondments: e.g., FTC Safeweb Program

Characteristics that Predict Success

- Mix of Views from Older and Newer Agencies
- Careful Attention to Initial Conditions
- Long-Term Engagement

Concluding Thoughts: Toward a Custom of Periodic Assessment

- Cumulative Nature of Policy Development
- Advantage of Superior Regulatory Design
 - Need for upgrades in statutes, organization?
- Respond to New Learning, Industry Trends
- Maintaining and Disclosing Data Sets on
 - Program activities: e.g., cases
 - Operational effectiveness