
Minutes

Conference on ‘Competition Law and Policy in Cambodia’
July 26th, 2005, at Paññāsāstra University of Cambodia

Presentation

The conference debate on “Competition Law and Policy in Cambodia” was organized by the Economic Institute of Cambodia (EIC) in cooperation with CUTS International under sponsorship of SECO and DFID. The conference-debate took place on July 26th, 2005 from 1:45 pm to 6:00 pm. at Paññāsāstra University of Cambodia (PUC). To make the organization of the workshop larger and more successful, EIC also allowed PUC and the Cambodian Economic Association (CEA) to take part in workshop organization.

The conference disseminated the results of a piece of research related to competition law and policy in Cambodia with the intention of making participants more conscious of competition policy and legislation in Cambodia.

There were 166 participants from various institutions, including members of the National Assembly, government officials, UN agency staff, lecturers, researchers, reporters, and officers from the private sector and NGO members.

I. Welcoming Speech and Opening Remarks

The formal opening of the conference-debate started at 2:00 pm after the respect of the national anthem. The welcoming speech was made by two distinguished guest speakers, Dr. Som Bourg Sombat, representative of PUC and Mr. Chan Sophal, representative of CEA.
Dr. Som Bourg Sombat, representative of Paññāsāstra University (PUC) made the welcoming speech. First, he welcomed all the participants and expressed his satisfaction with the cooperation with the Economic Institute of Cambodia (EIC) in organizing the workshop. In his speech, he stressed the importance of consumer rights in receiving product quality, reasonable prices, product safety and a fair competition. Besides, Dr. Sombat expressed his pleasure with the government commitment to fair competition. In understanding the important role of education in development, he pointed out, PUC had been committed to quality education, and the program had been conducted in English. Before he finished his speech, Dr. Sombat re-expressed his thanks to all present, and he concluded his remarks with the five gems of Buddhist wishes.
Mr. Chan Sophal, Secretary General of CEA, began his words with a warm welcome and gratitude to those present, especially to the PUC and EIC for organizing the workshop. He continued his speech by giving the reason for CEA’s attendance at this workshop. Referring to the mission of CEA, the Secretary General emphasized that CEA would like to promote the science of economics by conducting research, discussing economic theories, sharing knowledge and opinions and disseminating the findings with the aim of the development of the country. It was because of the fact that the workshop on competition policy and laws in Cambodia was commensurate with economic theories of competition that CEA attended this discussion. Then, to draw the attendees’ attention to the topic Mr. Chan Sophal focused his speech on the benefits that suppliers and consumers would gain from fair competition, regulated and manipulated by competition policy and laws. He went one step further by describing the competition situation in Cambodia, in which, he pointed out, there existed monopoly only in some businesses such as electricity and water supply. Anyway, he recognized the necessity of the country seeking a level playing field for all business practices. The guest speaker ended his remarks with a one-more-time pleasure and gratitude to all participants and to EIC in particular.

Afterwards, H.E Ms. Ky Lum Ang, Chairman of the 9th commission of the National Assembly, made the opening, welcoming speech with respect and gratitude to those present, and she expressed her pleasure at being invited again to the workshop by recalling the previous one, whose topic was similar. However, Her Excellency pointed out the difference between this and the previous workshop, stressing that in this workshop there were more presenters and attendees, which meant that they understood the importance of fair competition. She continued her speech by emphasizing the benefits consumers would gain from fair competition, taking all participants and herself as consumers who would reap the benefits of low prices from competition and the role of consumers in receiving information and understanding their rights and competitive conditions. The integration of the Cambodian economy into the global mainstream, such as ASEAN and the WTO, ensured Cambodia’s access to global markets, which could help boost the economy and alleviate poverty. Nonetheless, opening the economy to the world is not enough to ensure a decent level of general welfare if there are no policies or laws regulating and protecting consumers and businesses because a number of companies will probably gain a market share large enough to fix high prices, which would lead to the detriment of the national good. Thus, according to her, it is necessary to have strong laws regulating business practices to prohibit unfair competition but to ensure a smooth and uninterrupted working of the market. The Royal Government of Cambodia (RGC), she asserted, has strongly supported the principles of the law of fair competition. For example, the Ministry of Commerce (MOC) is studying and drafting such a law. She continued explaining that competition law and policies which ensure a level playing field for business, will provide many benefits to all, especially to consumers. For instance, consumers will be able to reap the benefits of low prices as mentioned above. These points emphasized the importance of this workshop. H.E. Ky Lum Ang concluded her speech with good wishes and success to all participants, and she declared the opening of the workshop.

After the welcoming and opening speech by the famous guest speakers, came the presentation session. Mr. Sok Hach made facilitating remarks to alert all the presenters to keep to the time limit.

II. Presentation session
1. Our first presenter, Mr. Nuth Monyrath, an EIC legal researcher, gave a presentation of the findings of the research EIC conducted in cooperation with CUTS of India on competition policy and law in Cambodia. First, he stated the reasons behind this study, pointing out three main points: the requirement of the 1993 Constitution, RGC Rectangular Strategy and the WTO commitment. The 1993 Constitution states that the government must intervene to protect markets and consumers while the RGC Rectangular Strategy aims to promote competition. Furthermore, Cambodia’s accession to the WTO requires the nation to enact several laws, one of which is related to competition. Therefore, it is high time Cambodia should pay attention to such problems. Then, he raised a number of barriers to competition in Cambodian markets.
Mr. Nuth Monyrath stated that the complicated registration procedure, coupled with the lack of transparency and accountability in procurement and licensing, makes the business environment blurred for investors. Moreover, this environment is worsened by weak institutions and governance. This point is revealed by the poor enforcement of Intellectual Property Rights, by the existence of counterfeit goods and tax avoidance. All these points, he asserted, lead to unfair practices such as conspiracy to limit access to the market, subsidization by the RGC of some businesses, violation of the Intellectual Property Rights and evasion of labor taxes and regulations. To illustrate the real situation, the presenter showed the policies in three major sectors: electricity, telecommunication and banking. Electricity in Cambodia is characterized by a low capacity of both power generation and the electrical grid and limited access for industry, resulting in high prices for consumers. Concerning the structure of the market, there are seven distribution companies, seven generation companies, 69 private companies and one state-owned company, with two regulating bodies, the Ministry of Industry, Mines and Energy and Electricity Authority of Cambodia.

Mr. Nuth Monyrath went on to the legal aspect of electricity. The spirit of the electricity law is to protect consumers’ rights, ensuring reliable and adequate power, reasonable prices, and promoting private ownership and competition. However, licensed transmission is a reserved monopoly for EDC. This point, he stressed, seemed to contradict the initial aim of the law. Moreover, there are no clear stated criteria for licensing.

Concerning the telecommunications sector, our first presenter pointed out that the information and communication technology was at the lowest level in South East Asia, with limited access and high costs. There are 3 fixed line providers, 4 mobile phone companies and 4 ISP providers. Furthermore, the aim of telecom policy is to promote open, fair and competitive markets. Nevertheless, there is no clear legal provision governing licensing procedures; moreover, MPTC acts as both regulator and operator.

In the last illustrated sector, banking, there are 14 commercial banks of which one is state owned, 9 licensed micro-finance institutions, 27 micro-finance NGOs and about 60 unregistered NGOs. This sector is characterized by the absence of regulations and procedures, which limits the scope of competition, and by high interest rates, which results from a minimum capital requirement of US$ 13 million, 10 percent of capital as a guarantee, and an 8 percent reserve requirement.

Afterwards, Mr. Nuth Monyrath went on to policies and laws for consumer protection. He mentioned a number of laws and regulations related to quality and safety of products and services; for examples, laws on the management of quality and safety of products and services, Prakas No. 335 (MOC) on the expiry date to be fixed on food products, Prakas No. 329 (MOC) on the ban on products without appropriate trademarks and labels and Prakas No. 963 (MIME) on registration of products with MIME for proper product labeling. In addition, there are a number of laws concerning trade marks, trade names and acts of unfair competition.
However, on the consumer side, he pointed out that there was limited awareness of safety and product quality, and consumer rights. All this, coupled with weak enforcement of consumer protection laws and regulations and human and financial resources, leads to worse poverty.

Last but not least, Mr. Nuth Monyrath presented the findings of his research. First, he briefed the audience about the methodology in which he stated that it was an opinion survey of 50 respondents in Phnom Penh with high levels of education. Concerning the keynotes, according to the research, anti-competitive practices prevail in Cambodian markets in the form of high entry barriers, collective price fixing, price discrimination, collusive tendering and ties in sales (ranked in order of prevalence). Petroleum, telecommunication and public utilities have been plagued with these practices. However, although there are a number of laws and regulations on competition, many respondents are not aware of the laws on anti-competitive practices. Legislation on competition should be enacted with the objective of ensuring business efficiency and consumer welfare. However, these laws should allow for exceptions such as for the protection of small and medium enterprises (SME) and for technological advancement and for disadvantaged groups. The correspondents would like to see an establishment of an autonomous and independent competition policy whose power deals with both anti-competitive practices and consumer protection. By means of a consultative committee, and with empowerment to specialized agencies in specific areas, competition authorities should take part in advocacy and publicity. With respect to dominant firms and acquisitions and mergers, based on the research, there should be monitoring as a precaution against market power abuse. Nonetheless, acquisitions and mergers are acceptable to the national interest, i.e. ability to compete internationally. Additionally, there ought to be provisions for a leniency clause and whistle-blower protection.

Before he ended his fruitful presentation, he recommended a number of points for consideration in relation to passing anti-competition laws. He stressed that there should be an appropriate competition policy and regulation in each sector and an effective, efficient, independent judiciary. On top of that, good governance, transparency and responsible institutions should be promoted for their most important roles in promoting fair competition. Last but not least, a consumer protection organization should be established to protect Cambodian consumers and raise awareness.

Mr. Sok Hach made facilitating remarks, pointing out that Mr. Ou Buntha, deputy director of trade department of the Ministry of Commerce (MOC), would give a brief presentation of the process of drafting the competition law.

2. The second presenter, Mr. Ou Buntha, presented the process of drafting the competition law. According to him, the law was first drafted in 2001 by Korean experts before it was sent to the MOC for discussion. Nonetheless, the law was delayed due to the urgent requirement of Cambodia’s accession into the WTO, which required the country to draft and make several other laws. In spite of this, MOC has been keeping track of the law by observing similar laws enacted by other countries. Mr. Ou Buntha went on by showing a number of existing laws MOC has enacted such as laws on trade marks, intellectual property rights, laws on management of quality and safety of products and services and other Prakas. Also, MOC assigned some representatives to attend some workshops on the process of enacting laws on competition; for example, last month MOC representatives attended workshops in Bali, Indonesia and Bangkok, Thailand, on the topic related to competition laws and policies. It should be recalled that ASEAN also required its members to make competition laws in uniformity to one another. He raised Vietnam as an example, pointing out that it took Vietnam years in drafting the law, but still the law has not been enacted. Vietnam promised to enact the law in early 2005. Within ASEAN, only Thailand and Indonesia have such a law, while the others are in the process of drafting it.

The presenter raised a number of points that MOC considered to be included in the competition law as his presentation went on. The first point prohibits abuse by dominant businessmen in the markets. However, he pointed out that there is no dominant firm in Cambodia, so it is not a worry for the country. Another point provides for the prevention of business mergers in order to gain dominance. Also, the law prevents dishonest and illegal contracts from being made; and this law applies to international contracts as well. One point prohibits deceptive advertisement. The law also prevents predatory pricing and protects consumer rights.

According to him, the law was once sent to the Council of Ministers for discussion but not yet agreed on. Also, in making the law, MOC has received assistance from UNTAD, EU and ASEAN.

Before he ended his presentation, Mr. Ou Buntha stated that a long time is needed to make a good law. He supported his statement by pointing to Vietnam, whose competition law made in 1999 has not yet been adopted because Vietnam needs time to compare its law with those of other experienced countries. In spite of this, according to him, MOC had determined to finish the drafted law in early 2006.

Mr. Ou Buntha finished his presentation and Mr. Sok Hach expressed his pleasure in hearing that the MOC had scheduled to finish the draft in early 2006.

3. The third presenter, Mr. Roeun Socheat, Lecturer of Paññāsāstra University of Cambodia, gave a brief but meaningful presentation of the benefits of fair competition. To him, fair competition provides opportunity and incentives to individuals and society as a whole, which leads to the birth of young but energetic entrepreneurs who are the driving force for economic growth and poverty alleviation. He continued by saying that destructive competition should be taken into consideration, and a mechanism, coupled with laws ensuring a culture of smooth and fair competition, should be brought into existence. We should, according to him, make sure that competition is for improvement, morality and justice. Related to this issue, the lecturer made some suggestions that the government should have an institution whose role is to disseminate information on competition. He praised the government for having good will in commitment to fair competition. It is necessary for Cambodia to have competition laws, he said. Before he ended his presentation, Mr. Roeun Socheat recalled that while opening Cambodia to the global market is an opportunity for the country, there are the disadvantages resulted from unfair competition if there is no law regulating the market. Nevertheless, he is optimistic that Cambodia will reap the benefits of world access.

4. Next presenter, Mr. Ly Chantola, who is a UNCTAD consultant on competition law and policy, gave a general dimension of the competition law. First of all, he gave the definition and the objective of the law, whose origin comes from Article 36 and 56 (trade and industrial liberalization, and free market based economy) in the National Constitution. The objectives are to ensure a fair and true competition between enterprises. Based on these objectives, the law aims to eliminate and prevent illicit and immoral competition. Then, he went on to reveal true competition in which the law is designed to wipe out the practice of collusion that restricts competition among firms in various industries. Mr. Ly Chantola continued his speech, with a number of examples of such collusion, that the restriction tends to take place in three forms: constraints imposed by any contract or facilitation on business competition, abuse of dominant power, and acquisitions and mergers which restrict competition or market access. In his example, he pointed to two restricting agreements: horizontal and vertical. In horizontal agreements, abuse could take place in many forms such as collusive tendering, price fixing, limiting the supply, market divisions, refusal to supply and restriction on advertisements. In regard to vertical agreements, it is in the form of commodities whose prices are rising, monopoly in distribution and ties in sale. Our presenter stated that dominant influence in the market came from natural monopoly, intellectual property, entry to the market (requirements on firm formation and capital, for example) and other expenditures in running a business. Considering mergers and acquisitions, he said the law required advance notice from firms involved.

In the middle of the presentation, Mr. Ly Chantola gave a brief description of the benefits of the law, emphasizing that it ensures economic efficiency and development and improves the welfare of the general population.

In terms of administration and the practice of the law, the presenter showed that there were three institutions involved in the law enforcement process: the competition authority or commission, sector specialized authorities and the courts. These three main institutions have authority to regulate and ensure law enforcement by, for instance, seeking compensation for victims or issuing a fine through the court authority.

In the last part of his presentation, Mr. Ly Chantola gave a brief description of the policy of consumer protection, bringing to the audience eight basic consumer rights. This policy is a guideline prepared by UNTAD during its course of work of consumer protection. These rights are: rights to safety, to information, to choices, to be heard, to basic needs, to redress, to education and to a healthy environment.

5. Next, Mr. Ung Dipola, a member of the Chambre de Commerce Franco-Cambodgienne and representative of EYE CARE, provided a presentation of advantages and impacts of competition law and policy on the private sector. In his presentation, he raised three main points for the knowledge and consideration of the audience. The first point is related to market structure which is characterized by a large number of small and medium enterprises. In 2001 there were 27000 unregistered companies and only 9000 registered, which resulted in large amount of lost tax money. The companies operate faced with a number of challenges such as a low level of industrialization, lack of access to financial capital, complicated licensing procedures, high cost of electricity and gasoline and smuggling and counterfeit products. Besides, they are facing tough competition from the products imported from Thailand, Vietnam and China.

Then, he went on to the advantages and impacts of the law. First, he stated that the law would encourage fair and free competition, regulating the abuse by unfair business operators. Moreover, it would ensure a market process without the concentration of power by monopoly. To the benefit of all companies, the law provides protection for trade marks and trade names, while stimulating creative business activities. In the interest of the public and the nation, it would help increase tax revenues while protecting consumers. Concerning the impacts of the law, he expressed doubt about the effectiveness of the law enforcement. First, the law would affect the living standards of the public by increasing product prices, which is the result of fair competition, low incomes and high taxes (food is taxed 25 percent). Thus, he suggested using low custom taxes, which would encourage family buying power, reduce smuggling and provide a smooth licensing procedure. More seriously, the law would cause unemployment due to the lack of company capacity in complying with the law requirements. Most companies are small and medium, and most of them do not pay taxes, which helps ensure a level of profit just enough to survive. When the law is introduced, tax requirements are added. This factor coupled with low capacity in competition would lead to a loss in profits; as a result, a number of companies would go out of business, making staff redundant.

To support his argument, he showed a number of limitations of the law. First, according to him, the law does not build markets for business operation. Another limit is that the law will not be able to make the judiciary independent nor will it constrain government actors.

Anyway, Mr. Ung Dipola expressed his belief in the law. At the end, he gave a number of suggestions. First, he stressed that if the law was to be effectively enforced, there is a need to have competent and independent judges along with good governance and transparency; moreover, the law needs to be tailored to the situation of the country.

Afterwards, Mr. Sok Hach introduced the last presenter, Mr. In Channy, who is the General Manager of ACLEDA Bank PLC.

6. In his presentation, Mr. In Channy gave a brief history of ACLEDA bank and its operation before he went on to a general perspective from bank businesses towards the competition law. The bank was established as an NGO in January 1993. The ACLEDA Bank PLC evolved until October 2000 when it obtained a license as a specialized bank. Now with a total staff of 2341 persons, it operates through 136 offices in 18 provinces and 3 towns, providing such banking services as micro and small scale credit, foreign exchange, trade finance, retail banking (deposits and credit) to the public and cash management services. The General Manager emphasized that ACLEDA bank understands the benefits of competition, thus strengthening its transparency and stimulating its business partners to commit to fair competition. ACLEDA bank has not monopolized the banking sector, he stressed, although it is operating in many a province and town. He supported his statement by pointing out that Cambodia has laws and regulations in monitoring banking operation. Considering the perspective of business in the banking sector, he said there are a number of laws and regulations related to competition, which provide a level playing field for all business operators; for example laws relative to capital requirements for microfinance institutes and commercial banks. He also praised the law that allows for the evolution of microfinance institutions and commercial banks.

Anyway, Mr. In Channy pointed out a number of shortcomings of the law. He suggested the law should provide for penalties imposed on those who abuse it. Moreover, as he went on to confirm the benefits from an effective competition law, he went back a little bit to the difficulties most private financial institutions face. According to him, there is a lack of cooperation in borrowing by private banks from other private banks. On top of that, there is no insurance on money deposited in banks for customers. He ended his speech with a summary of his wishes for the law providing for penalties.

Mr. Sok Hach then gave the floor to Her Excellency Ky Lum Ang, who gave a brief description of the work of her commission in making laws related to competition.

7. Her Excellency Ky Lum Ang started her speech with expression of pleasure with the research EIC conducted related to competition law. She pointed out that parliamentarians have three important roles: making laws, supervising law enforcement, monitoring government action, and visiting their constituents. Concerning her commission’s work, she stressed that the commission had checked and put forth for parliamentary discussion, such laws as laws on business enterprises, capital companies, consumer protection and mergers and acquisitions. Nevertheless, it is still not enough, she said. Besides, there are some laws under the supervision of the commission.

Her Excellency stressed that there was a need for competition law and we should try to put it into practice for the sake of foreign investment. As she went on, Her Excellency recognized that law enforcement is still weak in Cambodia, and the parliament is weak at law dissemination. In spite of this, the commission has a relationship with all ministries involved in making and accelerating the speed of the law. In addition, in controlling the quality and safety of products there is a shortcoming. For instance, CAMSAP is not able to check all border checkpoints through which imports flow into the country. As a solution to the problem, the commission has tried to obtain information related to the possibility of putting government officials at all border checkpoints to check all imported goods. This solution might lead to amendments to some laws.

After she ended her speech, came the session for questions and answers.

III. Questions Session
1. Mr. Keat Sokun, a lecturer at Paññāsāstra University of Cambodia, is the first person to express his opinion in the discussion session. He said that competition is the core of a market-based economy because it brings benefits to society as a whole. In Cambodia there are some unfair practices; for example, pineapples and shrimps bought in Sihanoukville are not weighed correctly. He continued his speech by providing another example of counterfeit goods, pointing out his own experience when he bought counterfeit paint and he was blamed by the seller for his carelessness in choosing the paint. Before he ended his speech, he suggested that competition law should be linked to anti-corruption law to ensure the effectiveness of law enforcement. Moreover, competition law should be made, despite poor law enforcement in the country, because when the law exists at least we have voices to shout when there is a law violation; besides, when the situation provides an environment for effective law enforcement, the law is already in our hands.

2. Next, Mr. Sok Sareun, a student at PUC, asked one question: Do we lack human capital and financial resources or good behavior in the process of law enforcement?

3.
Then, another student from PUC questioned our guest speakers. First, he asked Mr. Ou Buntha: How many members are there in the mixed committee and which institutions do they come from? Then he asked Mr. Ung Dipola to show a real example of competition he has faced in his business, how do you compete in the market? His last question went to Mr. In Channy: What is the role of Association of Banks of Cambodia in competition?

4. Mr. Chamreun from NGO Forum asked Her Excellency Ms. Ky Lum Ang: Do the National Assembly have any benchmark or points for evaluating the performance of the government? If the government fails to perform its role, what action will the National Assembly take against the government?

5. A representative from the Electricity Authority of Cambodia and also a member in charge of licensing procedure asked Mr. Nuth Monyrath: Because electricity is a kind of product different from the others (According to him, electricity cannot be stored once it produced, so it requires instantaneous use; and the customers have few choices or none in choosing suppliers) what do you think are the appropriate policies for guiding electricity operation? What form of competition should the electricity suppliers take? Related to licensing procedures, what do you think are the criteria for issuing a license in the electrical industry?

6. Afterwards, a member of the Chamber of Commerce made some suggestions. First, he wanted all those involved including the police, to participate in the process of making the competition law, so that wide awareness can be spread to all stakeholders. Second, he suggested finding a way to disseminate information related to the law and competition nationwide to improve the knowledge of our citizenry.

7. Ms. Khiev Sokha, a university lecturer and who is studying to be a judge, questioned our guest speakers. Her first question went to Mr. Ly Chantola: Acquisitions and mergers are usually done secretly without sanction of the law. What are the criteria to ensure that acquisitions and mergers are done without detriment to the public interest? Then she asked Mr. Ung Dipola to explain his point that the failure of tax collection is not the result of the lack of competition law. Next, she asked Mr. Ly Chantola: What should be done to ensure the balance between small, medium and large businesses in the economy?

Then another PUC student took the chance to express his proposal. First, he proposed protecting local small and medium enterprises against competition from foreign firms. He feared that competition would wipe out local firms, and in the future, Cambodia would no longer have local producers.
8. A student of law asked Mr. Ly Chantola: In the case of CINTRY and EDC, are they considered as a merger? If so, what are the impacts of this action?

9. Another PUC student made some more suggestions that mergers could bring either positive or negative impacts. In terms of positive impacts, mergers strengthen the capacity of firms in competition, especially for local firms which have to compete with the outsiders.

After the bombardment of questions, came an active and meaningful answer session.

IV. Answer Session
1. In response, H.E Mrs. Ky Lum Ang recognized that it is good to have competition law; however, we need other complementary laws such as an anti-competition law. Related to the measures of the parliament, she stressed that the National Assembly has mechanisms and plans to see if laws are enforced. For example, her commission has visited a residential community in Pailin and found out that ACLEDA bank has seized land from residents who owed the bank. The Assembly needs accurate information first before it is able to charge certain involved ministries with malfeasance. That is why her commission paid some visits to Pailin, Battambang and Banteay Meanchey. If the ministries found guilty of failure in performing their roles, the Assembly will make some guidelines to guide them back onto the right track. And if still they do not obey, the commission will report to the President of the Assembly to order them to appear in the assembly to face some critical comments. Besides, she praised farmers in Battambang for their success in growing grapes to make grape wine without using any chemical fertilizer. However, there are still some challenges for them. For instance, they face shortages in capital although the government provided some subsidies. Moreover, no effective irrigation system exists. She ended her speech with an encouragement for local producers to try to produce quality goods for export and for everyone involved to cooperate together for development.

2. In response, Mr. Ou Buntha asked Mr. Ly Chantola to answer the questions instead of himself because he works closely with Mr. Ly Chantola.

Mr. Ly Chantola replied that there is no private representative in the mixed commission. This committee consists of one representative from the Supreme Council of National Economy, who was assigned by the Council of Ministers, one from the National Bank of Cambodia, one from the Ministry of Justice, one from the Ministry of Commerce, and one independent representative. Concerning CINTRY and EDC, the case cannot be considered as an acquisition, but these two companies can be considered to violate market power in imposing unfair conditions on customers. In addition, they abused administrative power in issuing licenses. Considering acquisitions and mergers, he agreed that competition does not prohibit all firms from acquisitions or mergers. Firms desiring such actions shall inform the authorities so that the acquisition or merger can be placed under control by the authorities. He also stated that it is not acquisitions and mergers that are done secretly. It is restrictive business acts that are committed secretly. In response to the question about the balance of businesses, he said small and medium enterprises (SME) are excluded for competition laws so that SMEs are protected. However, the law will not protect any SME that is weak in administration and management.

3. Mr. In Channy responded that Association of Banks of Cambodia (ABC) has no role in making competition laws. The main role is to work together to set a standard for their operation. ABC works as a partner with the National Bank of Cambodia (NBC), and the association follows the policy of the Financial Blueprint, set by NBC. In response to Her Excellency Ms. Ky Lum Ang, he said the ACLEDA bank does not force debtors to sell their land or property by breaching the law. But the bank has set its own policy to protect its own loans, and this is not against the law. He went on that the bank is responsive to society by giving information, guidelines and warnings to those borrowers who take out loans. He blamed some borrowers who depend on politicians in paying back their debts, pointing to Pailin residents. He stated further that the bank also has some tolerance such as rescheduling payments or even cancellation of the debts.

4. Next, Mr. Ung Dipola responded to his question that there are a number of anti-competitive practices. He raised three points to support his statement. First, these are shown through the duplication by some business operators of decoration styles, logos and checks. Second, the practices took the form of false advertisements. Clearly, no one is able to sell pairs of glasses made in France or Japan for the price of $US5 and cover the cost of operation. Third, in the business of glasses, there is a lack of technicians. Concerning his statement that competition law contains some negative points for Cambodia, he replied with two points. Firstly, if the law was put into practice, all businesses would have to pay high taxes. As a result, there would be a loss in profits. So, there should be some reform in the tax rates, he stressed, to ensure a level of decent profits for business operation. Secondly, he doubted the effectiveness of law enforcement, asking how many people would obey the law. Before he ended his reply, he emphasized that we need the law but under the conditions that other laws such as anti-corruption law complement the competition law.
5. Then, Mr. Socheat, a lecturer at PUC, took the chance to reply to the question related to the seizure by some banks of debtors’ property, stating that banks have no authority to seize anyone’s property. It is the court that has such authority. Regarding the dispute between some banks and the residents, he answered that it could be the fault of either the banks or the borrowers. Some banks, due to the greed for windfall profits, lend too much money, while some borrowers do not use the money in an appropriate way. Thus, it is necessary to examine these two possibilities.

6. The last person to answer the question is Mr. Nuth Monyrath. In his response, he emphasized that competition law per se could not ensure smooth competition; the environment needs other policies such as policies on investment to ensure equality between foreigners and local people. In electricity, Cambodia’s law requires a monopoly. In civilised countries such as England, competition authorities have broad powers. They can ask the government to take action if some policies are against competition. He also emphasized that he did not criticise monopoly or privatisation in the electrical power industry; it is related to benefits for consumers. Clearly, the price is very high; however, instead of making profits, EDC has large expenses due to the high cost of petroleum. He suggested thinking about what policies to take for the sake of the nation. Concerning licensing procedures, the law provides that licensing is made to protect the public interest, but it does not state clearly the various points. This point affects competition in the industry.

Last of all, Mr. Sok Hach recalled the methodology used in the research. He stressed that it is an opinion survey from those who know about the issues, which showed that there was no clear cut opinion about the electricity law. Before he ended the workshop, Mr. Sok Hach expressed his thanks to all participants.

V. Outcomes and Perspectives
· Before the workshop
To disseminate information about the workshop and thereby attract a larger audience, a well-designed poster was prepared and displayed at various universities, business clubs and associations. This poster explained a little bit how important consumer rights are for quality products and fair prices. Thus, this message reached many, if not all, Cambodians living in Phnom Penh.
· After the workshop

· The workshop was appreciated by the audience due to its significant and successful outcome. Some in the audience requested that the workshop should have been longer so that more participants could have expressed their opinions related to competition.
· The outcome of the workshop reached a wide range of people in the audience, about 165 people, of different backgrounds and organizations--academia, NGOs, press agencies, international organisations, government ministries, parliaments…etc. The outcome of the workshop is not limited therefore to only these participants. It is most important to recognize that these persons are among the most highly educated persons in society. They are expected, in turn, to disseminate their knowledge about competition learned from the workshop to their organisations, colleagues, friends, households, etc.

· Furthermore, a popular French newspaper, Cambodge Soir also cited the workshop in their article of 27th August. A Chinese newspaper which is popular among Chinese businessmen and ethnic communities also cited the discussion done in the workshop. Some other press agents came to interview the workshop presenter, Mr. Nuth Monyrath, prior to the workshop day. Their articles will be published sometime next month.
· From the workshop, the message was clear to everyone--policymakers, civil society, academia, press agencies-- competition is critically important for the country while opening the economy to the world and enactment of competition legislation is urgent. To build up a competition situation in Cambodia, participants should learn that enacting laws alone is not sufficient, but it is also important to build up capacity of various stakeholders to make the enforcement of the law possible and successful. So, it requires the mission of CUTS to help make this a reality.
· One of the significant points learned from the workshop is a lack of a consumer organisation for protecting consumers will hinder the smooth enforcement of competition law.
· Though the distribution of a well-designed policy brief on competition policy and law in Cambodia based on the study conducted by EIC, each in the audience including policymakers could read and understand the main issues of competition in Cambodia. Moreover, they are allowed to bring certain papers with them to distribute to their colleagues, friends and store in their institutions. In general the policy brief enumerated different government policies on competition and consumer protection and also the proposed agenda for actions toward a well adapted competition regime.
Conference-Debate

“Competition Law and Policy in Cambodia”

July 26th, 2005 from 13:45 to 18:00
Participants List
	Nº
	Name
	Position
	Organization

	1
	Dr. Yoaruz Yasar
	Consultant
	UNDP

	2
	Mr. Keo Chamroen
	Coordinator
	NGO Forum of Cambodia

	3
	Mr. Em Sophonrith
	Content Collector
	Open Forum of Cambodia

	4
	Mr. Kadul Kandarith
	Researcher
	MRC & IFREDI

	5
	Mr. Kea Kim San
	Researcher
	CEDAC

	6
	Ms. Nou Socheat
	Shop Manager
	CEDAC

	7
	Mr. Un Buntha
	Deputy Director
	MOC

	8
	Mr. Ouch Vathy
	Official
	MOC

	9
	Mr. Mey Bunly
	Deputy Chief Officer
	MOC

	10
	Mr. Seng Phally
	Consultant
	MOC

	11
	Mr. Vey Lavy
	Official
	MIME

	12
	Mr. James Kheng Colc
	Office Manager
	CHA

	13
	Mr. In Channy
	General Manager
	ACLEDA Bank

	14
	Ms. Chum Sovankunthearos
	Staff
	CUP

	15
	Mr. Prach Minea
	President
	Alumni of ITC

	16
	Ms. Pann Ammareth Thida
	Assistant Manager
	PUC

	17
	Mr. Ung Dipola
	General Director
	Eye Care

	18
	Ms. Oul Bopha
	Supervisor
	FTBC

	19
	H.E. Suon Khien
	Senator
	Senate

	20
	H.E. Monh Saphan
	MP
	National Assembly

	21
	Mr. Huay Vandy
	Staff
	Senate

	22
	Mr. Sor Sophan
	Personal Assistant
	National Assembly

	23
	Mr. Hor Sinath
	Executive Officer
	PSMIA

	24
	Chod Conlin
	Intern
	NGO Forum

	25
	Mr. Seng To Diep
	ICT Consultant
	CCC

	26
	Mr. Long Vou Piseth
	Senior Program Officer
	DANIDA

	27
	Mr. Norm Phirom
	Staff
	

	28
	Mr. Davith Bolin
	
	MCCD

	29
	Mrs. Chan Virath
	Assistant to Director
	CCFC

	30
	Mr. Ouk Vandeth
	NGO Staff
	

	31
	Mr. Moeun Tola
	Public Relation Officer
	CLO

	32
	Mr. Ouk Kinleng
	Lawyer
	DILAP/ CLEC

	33
	Mr. Theng Marith
	Director of Regulation
	EAC

	34
	Mr. Chan Sophal
	
	World Bank

	35
	Mr. Sok Hach
	Director
	EIC

	36
	Mr. Chea Samnang
	Office Manager
	EIC

	37
	Mr. Nuth Monyrath
	Researcher
	EIC

	38
	Mr. Chan Vuthy
	Researcher
	EIC

	39
	Mr. Sieng Deline
	Researcher
	EIC

	40
	Mr. Neou Seiha
	Researcher
	EIC

	41
	Mr. Touch Ratha
	ICT Assistant
	EIC

	42
	Mr. Chhoeun Kongkea
	Communication Assistant
	EIC

	43
	Mr. Sao Khennera
	Marketing Assistant
	EIC

	44
	Mr. Tieng Sophea
	Staff
	EIC

	45
	Mr. Min Sokheang
	Research Assistant
	EIC

	46
	Mr. Ek Chanboreth
	Research Assistant
	EIC

	47
	Mr. Chou Huot
	Research Assistant
	EIC

	48
	Ms. Sao Sonita
	Admin & Finance Manager
	EIC

	49
	Ms. Sao Sokunthea Pheakdey
	Admin & Finance Officer
	EIC

	50
	Ms. Kheang Seang Horn
	Research Assistant
	EIC

	51
	Ms. Yam Yinh
	Research Assistant
	EIC

	52
	Ms. Ouk Chansopheap
	Research Assistant
	EIC

	53
	Ms. Pich Rathvatey
	Receptionist
	EIC

	54
	Ms. Thak Socheat
	Research Assistant
	EIC

	55
	Ms. Nhem Socheata
	Journalist
	Business Edge

	56
	Sam Noeun
	Reporter
	WMC FM 102

	57
	Ros Sokhet
	Journalist
	Angkor Thom

	58
	Goutyiere Florian
	Journalist
	MCED

	59
	Mr. Ngo Salong
	Reporter
	Sin Chew Daily

	60
	Ky Soceth
	Reporter
	Cambodge Soir

	61
	Mr. Sam Rith
	Reporter
	Phnom Penh Post

	62
	Avi Snuajder
	Journalist
	MCP

	63
	Mr. Yu Meng
	Reporter
	Jian Hua Daily

	64
	Mr. Kay Kimsong
	Reporter
	Cambodia Daily

	65
	Mr. Ly Chan Tola
	Professor of Law
	RULE

	66
	Mr. Kan Channmeta
	Lecturer
	RULE

	67
	Mr. Keat Sokun
	Professor
	PUC

	68
	Dr. Sin M. Srun
	Vice President
	PUC

	69
	Mr. Heng Sreang
	Instructor
	PUC

	70
	Mr. Ron Seegers
	Lecturer
	PUC

	71
	Mr. Kong Phallace
	Professor
	PUC

	72
	Dr. Jones
	Professor
	PUC

	73
	Mr. Roeun Socheat
	Lecturer
	PUC

	74
	Mr. Eng Kimsan
	Instructor
	PUC

	75
	Mr. Khiev Sokha
	Lecturer
	PUC

	76
	Ms. Sok Vichheka
	Student
	PUC

	77
	Mr. Aing Sovanroath
	Student
	RULE

	78
	Mr. Rus Thyra
	Student
	RULE

	79
	Ms. Tong Sokunthea
	Student
	PUC

	80
	Ms. Van Chankanha
	Student
	PUC

	81
	Mr. Lao Lengbou
	Student
	PUC

	82
	Ms. Lay Im
	Student
	RULE

	83
	Ms. Phirum Ratana
	Student
	PUC

	84
	Ms. Nov Meansamnang
	Student
	PUC

	85
	Mr. Chhoy Chhorvuth
	Student
	RULE

	86
	Ms. Hak Borida
	Student
	PUC

	87
	Mr. No Fata
	Student
	IFL

	88
	Ms. Mpmj Sarina
	Student
	IFL

	89
	Mr. Kim Sothearith
	Student
	PUC

	90
	Mr. Sok Vary
	Student
	PUC

	91
	Mr. Kong Samean
	Student
	PUC

	92
	Mr. So Sok Netra
	Student
	PUC

	93
	Ms. Ear Sarinich
	Student
	PUC

	94
	Mr. Chhay Haksym
	Student
	PUC

	95
	Mr. Lim Khunsum
	Student
	PUC

	96
	Mr. Khy Sovuthy
	Student
	PUC

	97
	Ms. Lao Sokleng
	Student
	PUC

	98
	Mr. Ouk Phanarith
	Student
	PUC

	99
	Long Vanna
	Student
	PUC

	100
	Sok Meng Kong
	Student
	PUC

	101
	Heang Makara
	Student
	PUC

	102
	Dam Rotanak
	Student
	PUC

	103
	Mr. Ho Lyhow
	Student
	LTC

	104
	Mr. Chhean Vuthy
	Student
	RULE

	105
	Mr. Sok Sopheakdy
	Student
	UC

	106
	Ms. Neth Angkearoth
	Student
	UC

	107
	Mr. Pech Choeurn
	Student
	IIC

	108
	Mr. Ieth Rithy
	Student
	PUC

	109
	Ms. Thik Chanthou
	Student
	Wanlan

	110
	Ms. Chiv Putheavy
	Student
	PUC

	111
	Ms. Khem Sreymom
	Student
	PUC

	112
	Ms. Chhoun Socheata
	Student
	PUC

	113
	Mr. Kao Rattana
	Student
	PUC

	114
	Mrs. Nhav Soklim
	Student
	PUC

	115
	Ms. Yim Chantrea
	Student
	PUC

	116
	Mr. Meng Bora
	Student
	PUC

	117
	Ms. Chhiv Kimsroy
	Student
	PUC

	118
	Mr. Sin Saream
	Student
	PUC

	119
	Mr. Phin Koeu
	Student
	PUC

	120
	Mrs. Song Polika
	Student
	PUC

	121
	Ms. Rong Sovannin
	Student
	PUC

	122
	Mr. Yann Bunchhoeurn
	Student
	PUC

	123
	Mr. Noern Sovan Satyar
	Student
	PUC

	124
	Mr. Nop Phan Odam
	Student
	PUC

	125
	Ms. Taing Sokunthea
	Student
	PUC

	126
	Ms. Kour Paotour
	Student
	PUC

	127
	Mr. Kim Keoreaksmey
	Student
	PUC

	128
	Kea Leaph
	Student
	IFL

	129
	Mr. Nguon Sathya
	Student
	PUC

	130
	Mr. Sok Saroeun
	Student
	PUC

	131
	Mr. Sreng Bon Neang
	Student
	PUC

	132
	Nhim Saveun
	Student
	PUC

	133
	Ms. Kim Keoleakkhena
	Student
	PUC

	134
	Mr. Sourn Odom
	Student
	PUC

	135
	Mr. Chea Piseth
	Student
	PUC

	136
	Mr. Kaing Sokmeta
	Student
	PUC

	137
	Ms. Muy Dina
	Student
	PUC

	138
	Mr. Ngan Chayheang
	Student
	PUC

	139
	Kinn Minea
	Student
	PUC

	140
	Mr. Kong Samphy
	Student
	PUC

	141
	Kry Dola
	Student
	PUC

	142
	Souy Senglim
	Student
	PUC

	143
	Chheang Sothearith
	Student
	PUC

	144
	Kep Chankunthea
	Student
	PUC

	145
	Tien Somaly
	Student
	PUC

	146
	Vi Channarang
	Student
	PUC

	147
	Chhay Seyla
	Student
	PUC

	148
	Meng Tonee
	Student
	PUC

	149
	Keo Maliny
	Student
	PUC

	150
	Bun Chanphiworth
	Student
	PUC

	1511
	Man Sreykeo
	Student
	PUC

	152
	Ngan Chakiya
	Student
	PUC

	153
	Mr. Hak Sok Heng
	Student
	RULE

	154
	Mr. Phom Kivanna
	Student
	RULE

	155
	Mr. Srun Chheangsreng
	Student
	PUC

	156
	Mr. Choung Kanchana
	Student
	PUC

	157
	Ms. Say Bopha
	Student
	PUC

	158
	Mr. Thun Virak
	Student
	IFL

	159
	Mr. Por Kunthou
	Student
	PUC

	160
	Mrs. Roeun Romdul
	Student
	PUC

	161
	Mr. Pak Sophoeun
	Student
	PUC

	162
	Ms. Vath Sreyhuoch
	Student
	PUC

	163
	Ms. Oum Socheata
	Student
	PUC

	164
	Mr. Um rithy
	Student
	RULE

	165
	Mr. Bunserey Ratana
	Student
	PUC

	166
	Ms. Tran Muykoung
	Student
	PUC

PAGE
24
Economic Institute of Cambodia (EIC)

