Advocacy and Capacity Building on Competition Policy and Law in Asia (7Up2 Project)

[image: image1.png]

Lao People’s Democratic Republic

-----000-----

Report

on

the 2nd National Reference Group Meeting

BUSINESS COMPETITION POLICY AND LAW IN LAO PDR
 by

National Economic Research Institute (NERI)

---------------000---------------

Objective

The 2nd National Reference Group Meeting held in Vientiane, Lao PDR on 24 October 2005 was to review the “Country Advocacy Document” for Lao PDR and generate views and comments of the NRG members on the approach and activities to be adopted in the 2nd Phase of the 7Up2 Project (“Advocacy and Capacity Building on Competition Policy and Law in Asia”), jointly implemented in Lao PDR by CUTS International and NERI.

Participants

The meeting was attended by about 50 people (out of 70 invitees), of different backgrounds and organisations - academia, NGOs, press agencies, international organisations, government ministries, parliaments, etc. (See List of Participants)
Registration started at 8h00, prior to the meeting, which started at 8h30 (See Tentative Agenda).
The Proceedings

(1) Dr. Leeber Leebouapao, Deputy Director of NERI made the opening remarks. He presented to all the participants about the background and objective of the meeting, highlighted the contributions of the 7Up2 project to the development of an appropriate policy framework on competition for Lao PDR, as well as to the generation and promotion of public awareness on the subject issue. The review of the Country Advocacy Document as one focus of the meeting was also mentioned, as against that of the 1st NRG – review of the Project Country Report on Competition Scenario in Lao PDR. He requested all the participants to participate pro-actively.
(2) Ms. Alice Pham, Project Coordinator, CUTS International, India introduced the progress achieved so far since the launch of the project, as well as the 1st NRG meeting in Lao PDR (which many of the present participants had attended). She proposed that before commencing as per the planned agenda, all the participants and organisers should participate in a small exercise, which would warm up the meeting and make it a more widely participatory process, as well as help the chair and presenters to have a better idea of how to proceed with the meeting. The whole meeting would group into 5 sub-groups, each of which would discuss among themselves (for 15-20mins) on:

(i) what they understand about competition policy and law;
(ii) the significance of competition policy and law vis-à-vis economic development, poverty reduction and promotion of public welfare, and
(iii) what needs to be undertaken in the context of Lao PDR on this issue.
Then a representative from each group would come and present to the whole meeting the results of their group discussion (5mins).
This proposal was enthusiastically welcomed by all the participants, who quickly settled themselves into 4 small groups.

(3) Group discussion and presentations
· Group 1: The group representative is an official from the Department of Planning and Investment for the Vientiane Municipality.

· Group 2: The group representative is a lecturer from the Rattana Business Administration College.
· Group 3: The group representative is a lecturer from the National University of Lao (NUoL).
· Group 4: The group representative is an official from the Ministry of Justice.
Overall, all the participants perceived that competition policy and law is a necessary instrument for the private sector development in Lao PDR, especially in the context of the country’s economic reform process. It was opined that competition policy and law provides the incentive bases for enterprises to compete, to innovate and hence all become more efficient. Various participants also mentioned the PM’s Decree on Trade Competition issued in 2004 in Lao PDR and urged that this decree should be developed into a comprehensive law soon and properly enforced. Besides, there is also a need to promote public awareness about the issue.

Nevertheless, the discussants remained vague and rhetorical. They could not point out clearly the differences between competition policy and law, as well as explained in details how this policy and law contributed to economic development and consumer welfare. Also, they did not mention any form of anticompetitive practices, or unfair trade practices in Lao PDR, which proved that there is still a vacuum in the country when it comes to practical knowledge on competition policy and law (despite the presence and contribution of two officials from the Domestic Trade Department, Ministry of Commerce, Lao PDR in the group discussion).

(4) Ms. Alice Pham made a presentation, in response to the views expressed by all group presenters. She explained in detailed about what constitute competition policy and competition law, the differences between their focus and approach, as well as all the major anticompetitive and unfair trade practices. She went on to provide several simple examples about anticompetitive practices in real practices, and how they work to harm the consumers’ interests, hinder market participation and growth, as well as drain the State revenue.
Ms. Pham also clarified the situation in Lao PDR: The country currently does not have an established competition policy, however, several new policies are being promulgated by the GOL (Government of Lao), aimed at promoting competition in the markets, as well as enhancing the competitiveness of Lao domestic enterprises (for example, investment policy, international trade policy). On the other hands, there remain several loopholes in these policies, which might adversely affect or hinder the competitive process in the country, which need to be addressed urgently. Regarding competition law, the PM’s Decree on Trade Competition 2004 of Lao PDR does provide an elementary framework for regulating anticompetitive practices in the country. However, its low quality, coupled with the dearth of implementation capacity on the government’s part, has made the decree a totally ‘dead’ and ‘redundant’ piece of legislation.

·
·
·
Besides, Ms. Pham also mentioned that the low level of awareness among relevant national stakeholders is not providing the needed support to the government to enforce the Decree. Therefore, the crucial task facing Lao PDR in general, and the 7up2 project in particular, is to raise awareness and build capacity.
(5) This is in line with findings of the perception survey undertaken in Lao PDR by NERI, presented by Dr. Saykham Voladet during the meeting. The survey results highlighted the prevalence of anti-competitive practices in the country; the limited level of awareness on competition related issues including that in the government circle; and the dearth of technical expertise on the subject.
(6) To conclude the presentation session, Ms. Pham introduced to the meeting a whole range of advocacy and capacity building activities, intended for the 2nd phase of the 7Up2 project, vis-à-vis each stakeholder group in Lao PDR, such as training course, policy dialogue, meeting, publication of small booklets in Laotian language, and requested the participants to highlight their views on the suitability and methodology of such activities.
(7) Discussion, Comments and Recommendations

In general, all participants appreciated the importance and necessity of competition policy and law for bringing growth and equity for all market participants, toward the long-term goal of promoting socio-economic development in Lao PDR. They all agreed that fair competition should be ensured and encouraged by an appropriate policy framework and effective implementation of such framework, so that the merits of market reforms are not distorted or captured and abused by a handful of economically powerful people. There was, however, a perceived need to raise the public awareness on competition issues, as well as to build up the capacity of relevant national stakeholders so that they can take up this cause in the future by themselves.
Specifically, the meeting recommended that in Phase II of the project:

· There should be training for the government officials (especially the Ministry of Commerce, as mentioned by the MoC representatives at the meeting), which should include not only general introduction of competition policy and law, the similar situation in other developing countries, but also articulation on how to recognise anticompetitive practices (to prohibit and punish), and pro-competitive practices (to promote).

· There should be training for the media, the consumers and students of economics and laws on issues related to competition policy and law, as well as consumer protection.

· A accessible database should be developed to support the business and the consumers on the new policies and laws related to competition, as well as the situation on the market

The participants also agreed that a hybrid approach would be more suitable issues related to competition and consumer protection in Lao PDR. They also highlighted the need to strengthen business and professional associations in the country as one means to spread/enhance knowledge on competition, and promote competitiveness of enterprises.

·
·
·

(6) The meeting was reported favourably on the Vientiane Times the next day (25th October 2005) (The coverage can be found at the Vientiane Times website at http://www.vientianetimes.org.la/).
Reported by:

Dr. Leeber Leebouapao
Mr. Syviengxay Oraboune

- 3 -

