“Advocacy and Capacity Building on Competition Policy and Law in Asia”

(7Up2 Project)

 Proceeding of the 1st NRG meeting in Cambodia

COMPETITION POLICY AND LAW IN CAMBODIA

The 1st NRG meeting under the 7Up2 project in Cambodia, entitled ‘Competition Policy and Law in Cambodia’, was organised by the Economic Institute of Cambodia (EIC), in cooperation with CUTS International on the 24th of May 2005 at CAMBODIANA HOTEL, Phnom Penh, Cambodia.

The meeting aimed to raise the awareness of participants on issues related to competition policy and law in Cambodia, and to invite comments from the participants on the Project Country Report on Competition Scenario in Cambodia, prepared by EIC under the project, for improvement and finalisation.

Forty four (44) participants from various institutions including members of the National Assembly, government officials, UN agencies, university lecturers, researchers, reporters, representatives of the private sector and NGOs attended the meeting.

The meeting was commenced by opening remarks made by H.E. Mrs. Ky Lum Ang, the Chairman of the 9th Commission of the National Assembly. Then, Mr. Nuth Mony Rath, EIC Legal Researcher presented to the audiences the research findings. Mr. Sok Hach, EIC Director played a role as the Meeting Coordinator.

I. The Opening Speech and Presentation

First of all, H.E. Mrs. Ky Lum Ang appreciated with sincerity the cooperation between EIC and CUTS in organising the meeting. She also mentioned that competition in a free trade economy would greatly contribute to Cambodia’s economic development. However, the existence of free trade did not mean that Cambodia benefited from the trading system as traders could use any anti-competitive practices to distort markets. Therefore, effective competition policy and law were needed to ensure fair competition in the markets and to protect consumer welfare.

The presenter, Mr. Nuth Mony Rath started his presentation by introducing the concept of ‘competition in the economic policy-making process’. Then he explained the basis for competition policy and law in Cambodia. After that, he presented the barriers to entry in the markets. Three Cambodian sectoral policies were chosen to present: electricity, telecommunications, and banking. According to him, the three sectors were selected for the study as they were important sectors in the economy and in the sectors there was, to a certain degree, regulatory intervention by the Government, instead of the normal laissez-faire policy. Subsequently, he explained the consumer policy of Cambodia with emphasis on laws and regulations aimed at protecting consumer, the various institutions in charge of consumer protection and a wide range of prevalent consumer concerns in Cambodia. He also mentioned and explained different types of anticompetitive practices, such as collective price fixing, market allocation, output restriction, bid-ridding or collusive tendering, tied-selling, exclusive dealing, refusal to deal, discriminatory dealing, and predatory pricing. After that, he revealed the findings of his perception survey. The results showed that 82 percent agreed that anti-competitive practices prevail in Cambodian markets, especially in petroleum, telecommunications, public utility, and garment sector. Moreover, the overwhelming majority (about 98 percent) insisted that competition law should be enacted, and 94 percent suggested the objectives of the competition law focused much on business efficiency and consumer welfare. The results also showed that the great majority wanted an autonomous and independent competition authority dealing with both anti-competitive practices and consumer protection. Finally, he recommended that there was urgent need for capacity building for relevant stakeholders including policymakers, consumers and businessmen. He said good governance, transparent and accountable institutions contributed a lot to fair competition in the markets. He also suggested that special attention should be paid to different sectoral policies to ensure economic efficiency and social welfare.

II. Discussion Session

1. Mr. Sok Khamm (Phnom Penh Hotels Association): Regarding electricity, there are many problems caused by inadequate supply of electricity. EDC (Electricite du Cambodge – the major electricity producer in Cambodia) told some large hotels in Cambodia to use their own generators because EDC could not generate an adequate amount of electricity. However, the hotel owners complained that if they used generators, they could not afford the very high price of petroleum. So, what are effective mechanisms to improve EDC?
2. H.E. Mrs. Ky Lum Ang (Parliamentarian): I also feel concerned about the same issue of under-supply of electricity in the country, because many problems would arise when the electricity is cut off, especially in hospitals. Anyway, I cannot ask them to appear in the National Assembly because of only one problem. We could invite them to the National Assembly and ask questions when more issues are accumulated.

3. Mr. Sok Hach (EIC): The government doesn’t want to supply electricity to big hotels and suggests them to buy their own generators. However, we still have problems. Before the hotels already bought generators, but the government prohibited them from using and ordered them to use the EDC electricity. Now, the government asks hotels to buy generators. No clear electricity policy will make many hotels and business lose their profits. Therefore, I would like to request H.E. Mrs. Ky Lum Ang to raise this electricity issues in the National Assembly and ask the government to find appropriate solutions

4. Mr. Keo Chammroeun (NGO Forum): I find that many agricultural products from neighbouring countries, especially from Vietnam and Thailand, (about 90 percent) are imported into Cambodian. Imported products are sold at very low prices compared to our domestic products. The prices are sometimes lower than that in the markets of countries exporting to Cambodia. I think competition policy and law is not enough to ensure competition. We need other laws such as anti-dumping law to tackle this kind of problem, especially when dealing with competition with imported products.

5. Mr. Nuth Monyrath (EIC): I agree with Mr. Chamroeurn that competition law alone is not enough to deal with competition, especially when there is competition with products imported from other countries. Our country is also initiating the anti-dumping draft law. In the competition law, there are also some provisions similar to anti-dumping. For instance, predatory pricing is a type of unfair competitive practices.

6. H.E. Mrs. Ky Lum Ang (Parliamentarian): I think we have many regulations and institutions to control all import and export products (such as Camcontrol). The problem is that law enforcement in Cambodia is very weak. Laws are not effectively implemented. Cambodian people need to buy products imported from neighbouring countries because of high price and inadequate supply of domestic goods. Cambodia doesn’t have enough laws and regulations, but the membership of WTO will urge Cambodia to approve some essential laws, especially competition law.

7. Mr. Tun Sophorn (ILO): I think that in the Cambodian telecommunications sector, competition among operators is quite good. Both state and private telecom companies make business of fixed line services. Regarding the services of mobile phone, there are many private companies competing in the markets. Moreover, now the oversee call is very cheap, if you call through Internet. For the outcome of the survey finding, I don’t think there are anti-competitive practices in garment sector.

8. Mr. Nuth Monyrath (EIC): Cambodian telecommunications sector has been rated as a country having partial competition for the reason that there is competition among operators, but still there is state involvement in the business. The problem is that the State is both regulator and market participant at the same time. There might be conflict of interests. This used to happen in the past. For international calls through Internet, it is cheap but it is illegal. The reason behind this is not because of the operation or technology itself, but because the State could not collect its revenue through taxes on international gateway. For the outcomes of the perception survey, we would like to inform you again that the outcomes might not be representative due to limited sample. However, it is not true to say that the competition in the garment sector has not been restricted. The inputs of garment industry are imported. Sometimes unfair competitive practices may be used in other countries and affect thus the markets of Cambodian garment industry. Nonetheless, it is not our major concern since garment products are for exports only. So, in general it does not affect Cambodian consumers.

9. Mr. Touk Khy (EIC): Should the State or private companies run business in electricity and telecommunications? I think they should be run by the Government because other countries are doing so and the price might be cheaper like in the case of Vietnam.

10. Mr. Nuth Monyrath (EIC): Here, what I suggest is not whether state or private company should run business in electricity and telecommunications. The most crucial thing is the policy should take account of the best interests of consumers. Let’s look at the situation of Cambodia. The electricity and telecommunication prices are among the highest in the world. Consumers need to pay high prices of electricity and telecommunications with inadequate service supply. However, EDC does not get profits. State does not collect high revenue from this high price. Why? The government policies need to reflect this. What should be the policy to address the problems? It does not matter whether the state or any private company is the operator. If the State provides services and good governance is associated with the state owned company business, the price may be cheaper. Consumer welfare and interests may be enhanced.

11. H.E. Mrs. Ky Lum Ang (Parliamentarian): I have been to many countries. Some countries allow private companies to operate business in the electricity and telecom sectors, such as Thailand. In Cambodia, I think private companies should run the electricity and telecommunication in spite of the fact that in some countries state still deal with the business in these sectors. For sure, if state wants to operate this business, state needs to ensure good governance so that benefits may go to consumers.

12. Mr. Chan Narith (SME Cambodia): In Bonteay Meanchey Province, entrepreneurs spend from US$300,000 to US$400,000 to run small enterprises for electricity generation. People always complain about high prices of these enterprises compared to EDC. They could not have a price similar to that charged by EDC since they have limited financial resources and they need to spend a lot of money for petroleum. As everybody knows, petroleum price in Cambodia is very high. To my knowledge, EDC loses about US$50,000 every month, but it is subsidised by the State. Unlike the state owned company, those enterprises are not assisted for their sustainability.

13. Mr. Srey Chanthy (CIDA): When there are more laws, there are more authorities. Of course, we need more human resources, but I think we have enough potential people. The problem is that there is no policy to make people have job in accordance with their skills. Price of petroleum will increase the price of goods. Agricultural products need pumping machines to pump water. Agriculture products need to be transported. The transportation consumes petroleum, of course. Since the price of petroleum in Cambodia is higher than its neighbouring countries, Cambodian products could not cheaper than those countries.

14. H.E. Un Ninp, (Parliamentarian): I think competition law is very crucial for free market economy. Competition is like boat racing. I suggest H.E. Mrs. Ky Lum Ang to inform the government to put forth its effort to enact the competition law as soon as possible. For electricity, the government cannot lower the prices charged by companies in different provinces, because of high price of petroleum. In Stong District in Kampong Thom province, electricity is charged at 1,500 riels per kilowatt. After our intervention, the price was reduced to only 1,200 riels. Once again, it is very important to have competition law adopted. However, I would suggest that the law be stated clearly, and also the competition law should define the institution in charge of and how they should carry out their duties.

15. Mr. Kong Saphan (Lecturer): I think the existence of competition law is not enough. Investment should be promoted to have many companies competing with each other. To promote investment, we need to provide different ranges of incentives to encourage investors. Then, investment law should be well designed to attract FDI. Besides, business registration fees need to be taken into consideration. Registration fees need to be reduced. Security and political stability are other important factors. Petroleum is used for everything. However, its price is so high. For electricity, its price is high because some consumers (high ranking officials) never pay their bills. So, the poor need to pay high price in order to compensate the loss caused by those unpaid bills. To attract more investors, major laws such as civil and criminal codes need to be adopted as soon as possible. All these will contribute to fair competition in the markets.

16. Mr. Ros Hoy (MEDICAM): The National Assembly should shorten its vacation to enact more laws. The government always asks investors to come and invest in its country but it never supports those investors afterwards. Businessmen should be assisted and supported. The government should do its best by reducing all impediments to growth of private sector.

17. H.E. Sim Soly, (Parliamentarian): Concerning water supply, Cambodia has water sources everywhere. Other countries do not have much water like our country does. The problem is we don’t effectively and efficiently use it. In some countries, they pump water at night and circulate it to large basins placed on the peak of the mountain and they irrigate water to people at day time. To make thing done better, I suggest that we cooperate with each other, so decision can be more effective and efficient.

III. Wrap-up

Finally, the Director of EIC, Mr. Sok Hach summarised all comments and recommendations in the meeting. In addition, he said EIC was a non-governmental organisation and closely worked with and assisted the Parliament in terms of technical supports. He continued that all comments and recommendations from the meeting should reach the government and the Parliament. The Parliament should work with the Government to make these comments and recommendations a reality. He informed the participants also that that in next two or three months, EIC would cooperate with Cambodian universities to disseminate a simpler and more reader-friendly document, the country advocacy paper on the same topic, “competition policy and law” for better reference by the public, as well as the policy-makers.

IV. Outcomes and Perspectives

· All participants, especially policymakers understand well the importance of competition in the Cambodian economy. Everyone proposed that competition law should be enacted as soon as possible. The main problem for Cambodia is lack of resource persons to deal with competition issues effectively. Capacity building is urgently needed for Cambodia.

· All participants have understood that anti-competitive practices prevail in Cambodian markets. There is need for proper competition policy and law to tackle these unfair trade practices. The outcome of the meeting reached not only participants, but also a wide variety of people through the quotation by media. The Cambodia Daily, a most popular English newspaper in Cambodia, on 1 June 2005, stated: “Unfair competition practices affect a wide range of industries -- in particular electricity, telecommunications and banking -- according to data released last week by the Economic Institute of Cambodia”.

	List Participants

	Competition Policy and Law in Cambodia

	24 May 2005

	
	
	
	

	
	
	
	

	Nº
	Name
	Position
	Organization

	1
	H.E.Mrs.Ky Lum Ang
	MP
	National Assembly

	2
	H.E.Mr. Try Chheang Huot
	MP
	National Assembly

	3
	H.E.Mr. Pal Sam Eun
	MP
	National Assembly

	4
	H.E. Mr. Sim Soly
	MP
	National Assembly

	5
	H.E. Mr. Kuoy Bunreoun
	MP
	National Assembly

	6
	H.E. Mr. Hong Sok Hieng
	MP
	National Assembly

	7
	H.E. Mr. Un Ninp
	MP
	National Assembly

	8
	H.E. Mr. Sun Chhay
	MP
	National Assembly

	9
	Mr. Vann Narith
	Deputy Director of EPD
	Ministry of Commerce

	10
	Mr. Plong Monkol Phalla
	Deputy Chief Office
	Ministry of Commerce

	11
	Mr. Im Saron
	Officer
	Ministry of Commerce

	12
	Mr. Keo Socheat
	Officer
	Ministry of Industry, Mines and Energy

	13
	Dr. Mr. Sau Sisovanna
	Project Coordinator
	UNDP

	14
	Mr. Thai Sothea
	Program Officer
	The Asia Foundation

	15
	Mr. Srey Chanthy
	Senior Agri. Advisor
	Canadian Cooperation Office / CIDA

	16
	Mr. Tun Sophorn
	ILO-NPC
	ILO

	17
	Mr. Chan Narith
	BDS
	SME Cambodia

	18
	Mr. Kauv Kepratanak
	Program Officer
	ADHOC

	19
	Dr. Lao Mong Hay
	Head of Legal Unit
	Centre for Social Development

	20
	Mr. James Kheng Sole
	Office Manager
	Phnom Penh Hotels Association

	21
	Mr. Sok Khamm
	Office Manager
	Phnom Penh Hotels Association

	22
	Mr. Hal Kunnak Vuth
	Executive Director
	Cambodian Economic Association

	23
	Mr. Leng Mom
	Officer
	PMMIA

	24
	Ms. Nou Socheat
	Officer
	CEDAC

	25
	Mr. Keo Chamroeun
	Coordinator
	NGO Forum

	26
	Mr. Em Sophonrith
	Content Collector
	Open Forum of Cambodia

	27
	Mr. Ros Hoy
	Management Trainer
	MEDICAM

	28
	Mr. Ros Sok Ngim
	Assistant
	RCT Import-Export Co., Ltd

	29
	Mr. Chum Chanvitha
	Lecturer of Law
	Royal University of Law and Economics

	30
	Mr. Kong Saphan
	Lecturer of Law
	Royal University of Law and Economics

	31
	Ms. Phearany Thai Pheang
	MBA
	CSULB

	32
	Mr. Kay Kim Song
	Reporter
	Cambodia Daily

	33
	Mr. Sok Huy
	Reporter
	Jian Hua Daily

	34
	Mr. Ky Soulim
	Reporter
	Cambodge Soir

	35
	Mr. Ung Kong Kea
	Journalist
	The Commercial News

	36
	Mr. Heng Dara
	Journalist
	

	37
	Mr. Heng Van Dy
	Journalist
	

	38
	Mr. Nov Sam Ang
	Reporter
	

	39
	Mr. Sok Hach
	Director
	EIC

	40
	Mr. Dourng Kakada
	Researcher
	EIC

	41
	Mr. Neou Seiha
	Researcher
	EIC

	42
	Mr. Touk Khy
	Researcher
	EIC

	43
	Ms. Sok Klara
	Researcher
	EIC

	44
	Mr. Seng Deline
	Researcher
	EIC

	45
	Mr. Nuth Mony Rath
	Researcher
	EIC

	46
	Mr. Peng Bun Vuth
	
	

((((
Page 8 of 8

