ECONOMIC REFORMS AND COMPETITION POLICY AND LAW IN DEVELOPING COUNTRIES
Dr. S Chakravarthy(
Introduction

The world economy has been experiencing a progressive international economic integration for the last half a century. There has been a marked acceleration in this process of globalisation and also liberalisation during the last three decades.

This paper, sequentially, addresses the broad contours of liberalisation and economic reforms, consumer and public interest, executive policies like trade policy, State monopolies policy, labour policy, WTO compatible policies, objectives and focus of competition policies and specifically deals with implementation problems.

Liberalisation and Economic Reforms

The economic factors, which have been instrumental in this process of globalisation, are the dismantling of barriers to international economic transactions, the development of enabling technologies and emerging forms of industrial organisations. Recent years have seen widespread regulatory reforms and the privatisation of many State-owned enterprises. These reforms have been undertaken as a result of an increased awareness and evidence of regulatory failure. There is a perception, in the developed countries and market economies, and also in the developing and under developed economies that not only do markets fail to function but regulation is often seen not achieving its objective of correcting market failures (OECD, 1992).

The formulations of an intellectual rationale for globalisation suggest that it is a means to ensure not only efficiency and equity but also growth and development in the national economies in particular and the world economy in general. There is the neo-liberal model, which suggests certain analytical foundations for the intellectual rationale. It argues that Government's intervention in the economic process can lead to serious inefficiencies. It further argues that a competitive market is the preferred alternative as it is seen to generally perform better. The model proceeds on the assumption that relative market prices conforming in ratio to international prices (as far as possible) should govern policies on resource allocation and resource utilisation and further proceeds to suggest that national boundaries, national ideologies and domestic economic concerns should not act as constraints.

 Regulatory regimes were enforced in many countries in the 60's and 70's. India, in particular had a kind of a strong regulatory regime till 1991, when certain measures and policies were ushered in as a part of the liberalisation and globalisation process and economic reforms. The regulation regime utilised many devices, ranging from price control to control of the "commanding heights" in the economy by State-owned enterprises, allocation of public procurement, control of foreign direct investment, regulation of entry and exit including those of sick units, public subsidies, etc. Governments also used various means to monitor the shaping of industry structures and to protect their national firms from the rigours of domestic and international competition. With economic deregulation, countries have taken to measures designed to eliminate public monopolies and to open competition in strategic sectors such as telecommunications, electricity generation and distribution, airlines, railway transportation etc. There has been an increasing trend towards introduction of competition in the economic activities of many countries - developed, developing and least developed. However, competition cannot be legislated for.

What is needed is a range of Government policies to enable the economy to conform to basic market principles. Trade policy, industrial policy, privatisation, de-regulation, regional policy and labour and social policy all need to be conducted in a manner compatible with the market mechanism for an economy to function as efficiently as possible. These policies need to be conducted in a complementary manner and it is important that a mechanism exists for incorporating the "competition dimension" within Government decisions on such policies. Experience suggests that, in the process of transition to a less regulated and more open economy, the existence and application of competition policy can usefully support other policy initiatives (APEC, 1999).

 In most developing countries, if Industry is to compete effectively on a global basis, it is only fair that it should be governed by laws and regulations which are globally competitive. It is therefore important that a specific study should be made of existing laws and regulations extant in a country, from the perspective of competition principles before positing a competition regime. Since competition policy depends very largely on free and open entry, it follows as a corollary that impediments to free and easy exit are not allowed to be handicaps to it.

Consumer Interest And Public Interest

 At this stage, a brief discussion on the difference between consumer interest and public interest may be necessary to help appreciate the rest of the paper.
 Often, consumer interest and public interest are considered synonymous. But they are not and need to be distinguished. In the name of public interest, many Governmental policies are formulated which are either anti-competitive in nature or which manifest themselves in anti-competitive behaviour. If the consumer is at the fulcrum, consumer interest and consumer welfare should have primacy in all Governmental policy formulations.

Consumer is a member of a broad class of people who purchase, use, maintain and dispose of products and services. Consumers are affected by pricing policies, financing practices, quality of goods and services and various trade practices. They are clearly distinguishable from manufacturers, who produce goods and wholesalers or retailers, who sell goods.

 Public interest, on the other hand, is something in which society as a whole has some interest, not fully captured, by a competitive market. It is an externality. However, there is a justifiable apprehension that in the name of "public interest", Governmental policies may be fashioned and introduced which may not be in the ultimate interest of the consumers. The asymmetry arises from the fact that all producers are consumers but most are producers as well. What is desirable for them in one capacity may be inimical in the other capacity. A simple example will make the point clear. A farmer wants the price of goods he consumes to be as cheap as possible but wants the highest price for its produce. A Government wishing to encourage agriculture for self-sufficiency in food as a national security measure faces the conflict: should it support high prices to encourage production or low prices to protect the consumer? This is a characteristic public interest-consumer interest conflict. In general, it can be stated that buyers want competition and sellers monopoly. The economists' answer is that there are in a society too many such divergent interests and therefore the resolution is best left to markets without Government intervention. They are all too conscious of the possibility of abuse of the expression "public interest" by vested interests.

 Privatisation And Regulatory Reforms

Recent years have seen widespread regulatory reforms and the privatisation of many State-owned enterprises in many countries. These reforms have been undertaken as a result of an increased awareness and evidence of regulatory failure. The increase in reliance on market mechanisms to promote economic progress is exemplified by the trend towards privatisation, de-regulation, adoption and enforcement of Competition Law, reduction in the scope of industrial policy etc (Jenny, 1997). India is now on the anvil of formulating and implementing the second generation economic reforms (the first generation reforms have been under implementation for some time now, particularly after 1991). But still, even now, there are price controls and dual pricing in India leading to distortions in the market. For instance, restrictions on sugarcane prices and procurement, production capacities, dual pricing of sugar (levy and non-levy), restraint of exports and imports and many other like restrictions have enabled the inefficient producers of sugar to continue and prevent the rise of a competitive industry (Rao, 1998).
There is therefore an imperative need to further the economic reforms of liberalisation, de-regulation and privatisation so as to enable the consumers to reap the benefits of competition in the market. Nonetheless, a caveat needs to be added that while competition principles need to govern and inform all Governmental policies including further economic reforms, there should be some flexibility in the competition policy to provide for the needs, aspirations and goals of the country. It also needs to be said that economic reforms including liberalisation, de-regulation and privatisation should be so designed that they strengthen the competition policy and vice-versa. These two paradigms should be complemental to each other.

 Trade Policy
 Trade liberalisation and competition policy are complementary to each other and neither can fully achieve its objects without the other. Given this premise, an appropriate approach would be to adopt competition policy simultaneously with trade liberalisation and other economic reforms such as privatisation and deregulation. In this way, competition policy would act as a catalyst for economic reforms and development based on market-oriented principles.

 While an open trade policy will be supportive of competition policy objectives, it is not always that the former will be a guarantor of competition in all circumstances. Governmental policies, particularly those that give rise to restraints and distortions in trade practices and the market, may be a threat to the attainment of competition objectives. All trade policies may therefore be required to fall within the framework of competition principles. The framework needs to be based on two parameters, one, whether a restriction affects all competitors or just foreign competitors and the other, whether the restriction falls within the category of measures that have been traditionally subject to competition law disciplines. Trade policies laid down by the Government include measures relating to industrial policies, domestic regulations, licensing requirements, discriminatory standard-setting practices, State monopolies and State trading enterprises, all of which may be restricting competition domestically and impeding market access to foreigners. In the interest of the consumers and free and fair trade, it is necessary to have an effective Competition Policy to ensure that trade policies fall within the contours of competition principles.

 Trade policy includes tariffs, quotas, subsidies, anti-dumping actions, domestic content regulations and export restraints. Trade policies of this kind and of a similar nature need to conform to competition principles and where they do not, need to be required to be refashioned, so that they do. To make the competition policy effective it should be ensured that there should be no physical or fiscal barriers to domestic trade from one end of the country to another. It would mean fiscal measures like uniform sales tax, abolition of octroi, elimination of such other State level entry or exit taxes and elimination of all physical control of goods movement throughout the country.

 State Monopolies Policy

State monopolies are not only a reality but are regarded by many countries as inevitable instruments of public growth and public interest. While ideology may have played some role in spurring the growth of State monopolies, much of this increase can be attributed to the pragmatic response to the prevailing milieu, which is frequently an outcome of the historical past in different countries. A view shared by many is that State monopolies and public enterprises in many developing countries have played a vital role in its developing process, have engineered growth in critical core areas and have performed social obligations. Nonetheless, there is also a recognition, consequent on the adverse financial results and the resultant pumping of budgetary oxygen from the Government treasury to those enterprises, that there is not only scope for their reformation but also for structural and operational improvements. This recognition has led to the trend towards privatising some of them. This is also a part of the general process of liberalisation and deregulation. Privatisation involves not only divestiture and sale of Government assets but also a gradual decline in the interventionist role played by them.

 State monopolies may lead to certain harmful effects, anti-thetical to the scheme of a modern competition policy. They are:
A. The dominant power enjoyed by State monopolies may be abused because of Government patronage and support.

B. Because of the said patronage, State monopolies may adopt policies which tantamount to restrictive trade practices. For example, preference to public sector units in tenders and bids, insistence on using public sector services for reimbursement from Government (travelling allowance for Government officials).

C. State monopolies suffer from the schemes of administered prices, contrary to the spirit of competition policy.

 It is well accepted that competition is a key to improving the performance of State monopolies and public enterprises. The oft-noted inefficiency of Government enterprises stems from their isolation from effective competition (Aharoni, Yair, 1986). In the interest of the consumers, State monopolies and public enterprises need to be competitive in the production and service delivery. While Government should reserve the right to grant statutory monopoly status to select public enterprises in the broad national interest, it is desirable for the Government to always keep in mind that de-regulation of statutory monopolies and privatisation are likely to engender competition that would be healthy for the market and consumers.

 Efficiency is related more to the degree of competition rather than to ownership (Jones, et al, 1990). The Governmental policy in this regard should be to divest its shares and assets from State monopolies and public enterprises and to privatise them in a phased manner in all sectors other than core areas and in areas related to the security of the country and to the sovereign functions of the State. In other words, the Governmental policy should be to exit from businesses where it has no reason to be in. Where it is not Government's business to be in business, it should exit by divestiture and privatisation.

Labour Policy

Most developing countries have legislations relating to the interest of the labour and offering its protection. A scan of the labour statutes of such countries shows that the balance is generally in furtherance and in protection of the interest and welfare of the labour. While this may appear to be a step in the right direction, one aspect cannot be overlooked, namely, that firms desiring to exit may not be able to do so easily because of certain provisions in the existing labour legislation. Firms, which cannot logically survive in a competitive market, should be capable of closing down. More often than not, they are rendered unviable because labour cost is becoming a fixed cost given the labour regulatory framework and also is becoming highly inflationary due to the effects of automatic neutralisation of inflation through schemes of dearness allowance widely prevalent in the industrial sector and the concept of periodic long term settlements leading to substantial upward revision in remuneration and benefits for the unionised workforce periodically, say, every 2-3 years. If unviable units continue to operate in the market, it can only be at a heavy price for the society. In a competition driven market, non-viable, ill-managed and inefficient firms must be allowed to exit freely, subject to their conforming to the rules and regulations governing their liabilities.

 Contestable markets are based on the theory of free entry and free exit. If competition is an engine of growth and consumer welfare, it is necessary and even inevitable that the laws of the country encourage the viable, well-managed and efficient units and allow the non-viable, ill-managed and inefficient to fall by the way side. .

WTO Compatible Policies

When framing a competition policy and a corresponding competition law, it is necessary to keep in view the impact on competition of a broad range of trade policy instruments and WTO provisions. Being signatories to the WTO Agreements, most developing countries need to fashion their competition policy without trenching any of the WTO Agreements or principles.

It is axiomatic that the domestic competition law should not discriminate between domestic companies and foreign companies. However, competition policy / law needs to have necessary provisions and teeth to examine and adjudicate upon anti-competition practices that may accompany or follow developments arising out of the implementation of WTO agreements. These are broadly discussed below.

Foreign Investment

Consequent on liberalisation and globalisation, there is an increase in the flow of foreign investment to the developing countries, three broad factors determine where and to what extent foreign investments are made:
 ¨ The policies of host countries

¨ The pro-active measures, countries adopt to promote and facilitate investments

¨ The characteristics of their economies

 The relative importance of different location-specific foreign investment determinants depends upon the motive and type of investment, the industry in question and the size and the strategy of the investor. Domestic policies relating to foreign investments are generally underpinned by the country's political philosophy, ethos, goals and objectives. The Expert Group (1999) on the Interaction between Trade and Competition Policy appointed by the Ministry of Commerce has suggested in its report, that "there should be enough flexibility in the foreign investment policy of a country to reckon not only the competition policy but also its development dimensions, national priority and its special and differential needs" (para 7.4.1 of the report). In other words, the competition policy to be framed needs to specify exemptions and exceptions in applying it to the investment policy. In the interests of fair and free trade and in the context of the desire to achieve a market driven environment, it is suggested that a short negative list be notified by the Government by way of exceptions and exemptions from competition policy. In other words, only investments in the sectors notified in the negative list will require pre-entry approval of the Government. Investments in all other sectors will be free from any competition control. The negative list may include sectors covered by the sovereign functions of the State like defence, atomic energy, currency etc and such sectors considered core and critical in National interest.

 The competition law should be able to deal with enterprise behaviour by prohibiting restrictive business practices which dilute, distort or prevent competition. Such practices would include, inter-alia, competition restricting horizontal agreements and acquisitions, abuses of dominant position and competition restricting vertical distribution agreements.

 Foreign investments which take the route of horizontal or vertical mergers, amalgamations, acquisitions and take-overs may have to be under the surveillance of Competition Policy/Law to ensure that such investments do not result in some kind of mere ownership or management take-over and constitute abuse of dominance. The objective behind the foreign investment should inhere a development dimension which can be manifested in better productivity, better quality, economies of scale and increased choice for the consumer.

Objectives Of Competition Policy And Law
Many leading competition experts like Shyam Khemani believe in the premise that, in the presence of competition, the market will achieve the objective of maximising welfare (World Bank, 1999). Competition policy includes all Governmental measures that have the objective of creating and sustaining the appropriate market environment. The purpose of any competition law is to provide teeth to competition policy, where this is necessary. Generally a great deal of discretion is likely to exist in the administration and implementation of the policy and the law, in the name of public interest. Thus the danger, as with any Government intervention, is that this may lead to too much intervention and over-regulation. Therefore, in designing and administering the law, great care needs to be taken that the scope for necessary intervention and over-regulation is minimised, as this would defeat the fundamental objective of consumer interest, for which the policy and the law are being created.

 The "public interest" dimension, which has been discussed supra, may have primacy over the consumer interest dimension in exceptional circumstances but such exceptions should be few and far between and should not be allowed to dilute competition. Any such exceptions should be laid on the floor of the Parliament or public forum, with full justification for the same. Care should be taken not to allow "public interest" to be abused to circumvent competition.

Meeting Present Day Needs
 Thus, it is obvious that there can be no law for all times and all situations. In designing the law, developing countries would do well to draw lessons from and utilise the experience of others and also keep in mind their own unique requirements. Firms in such countries need to survive and be able to compete, not through protection but through efficiency and growth. Any law that is not sensitive to these needs could easily become counter-productive and act as a barrier to increasing efficiency and welfare.

Focus of competition laws
There are three areas of enforcement that provide the focus for most Competition Laws today:

 ¨ Agreements among enterprises

¨ Abuse of Dominance

¨ Mergers or, more generally, Combinations among enterprises

Although there are differences in emphasis and interpretation across countries, and over time within countries, the purview of the laws in most countries is generally limited to these three areas.

These three areas are not mutually exclusive and there is considerable overlap between them. A number of actions that constitute abuse of dominance could infringe the law regarding agreements among enterprises. The actions are similar though the causes might be different. In the one case, it is the joint action of one or more undertakings that is in question, whereas in the other, it is the action of one dominant undertaking that is the driving force. The concern with mergers is ultimately a concern with market power and the possible abuse of that market power by the merged entity. In spite of this, most laws deal with this separately. One reason for this is that it might be difficult to deal with the situation after the fact. In spite of the inevitable duplication that follows from this classification, it provides a useful taxonomy for organising the thinking about competition law.

Implementation Blues
 It may not be a daunting task for many developing countries to formulate legislation on competition law to subserve their competition policies. But to legislate is not the end of the road. Indeed, driving on the laid down road is the crucial part of the exercise of fostering competition in the market and curbing anti-competitive practices. It is in the implementation of the competition law that lies the road to success. Many developing countries have found their waterloo in the implementation of their competition laws (CUTS, 2003). The following would, perhaps, constitute some of the major problems faced in developing countries in so far as designing and implementation of competition law are concerned.
Designing Competition Law
“There is no one size fits all competition law”, says Frederic Jenny (CUTS, 2003), a competition expert and Judge in France. Different countries are in different stages of development with disparate cultures and administrative systems. An universal competition statute is not a practicality nor is it desirable. Every country should have the flexibility to order its own competition regime to suit its genius, goals and aspirations. Given these premises, designing of competition law needs to be an effort in proper assessment of the country’s systems, strengths, weaknesses, goals and objectives and constraints of finance and trained personnel to man the Competition Authority. The extent of political and economic development of a country is also germane to designing its competition law.
It is imperative to walk first and walk well before running. A country embarking on a competition law for the first time need not clothe its competition law with all the features, which a developed country may have. Even if the law is so drafted that it encompasses most, if not all features of the laws of developed countries with rich experience in competition matters, it is desirable that the law is so calibrated that different features are enforced gradually over a period of time, instead of ALL AT ONCE. As stressed above, the law should inhere the genius of the country. Over ambitious approach may result in the law not being applied effectively or efficiently. It is apposite to remember that no law is better than a poorly administered law. It is in the design of the law that every country should address their best brains. Brains include lawyers, judges, economists, accountants, functionaries of the Government, consumer organisations, professional institutes, chambers of industry and commerce etc. Wide consultations should precede drafting of the law. Even after the draft is ready, it should be placed before the so-called BRAINS and their feed back and suggestions secured before getting the legislation through the Parliament. A country’s ethos should inform its competition regime.
While lessons may be gleaned form the experience of different countries in designing and implementing competition laws, competition law at the national level should be looked at in the context of local economic, legal, sociological and political considerations.
Competition Culture and Awareness
For the success of competition law enforcement in developing countries, one important pre-requisite is the development of competition culture in Government, Business and the General Public. The level of awareness of the potential benefit of the competition instrument is generally inadequate in most developing countries. In its study report covering seven countries in Asia and Africa, CUTS (2003) came out with a categorical conclusion that “[O]n an average, the 7-Up countries have a poor competition culture”. Poor not only in the letter of law as in its implementation. Implementation of the law varied from country to country depending upon the economic situation. On awareness, the study found that it was quite insignificant and whatever of it existed was mostly found among businesses and bureaucrats. The media, academia and civil society were reported to be not cognisant of competition matters.
Competition culture is an essential pre-requisite for deriving the benefits of competition and its contribution to the furtherance of economic development.

Behaviour rather than Structure
Implementation of Competition Law needs to focus on behaviour of enterprises rather than their structure. Obviously, the Competition Authority would find it easier to analyse the structure of enterprises, as the effort involves analyses of available and securable data and information. While structural analyses could lead to some conclusions on the size and composition of enterprises and further lead to conclusions on the issues of economic power, dominance etc. (mostly arithmetical in methodology), what is of greater relevance is the behaviour of enterprises leading to prejudice to competition and prejudice to consumer interest. Study and analysis of behaviour do not lend themselves to any arithmetical formula and consequently are more difficult. Competition law also needs to be designed to focus on conduct and behaviour rather than structure. This is not to say that structure analysis is not important but to say that conduct and behaviour are critical to competition analysis. Analysing conduct and behaviour by the Competition Authority is a big challenge in all developing countries, as it is more complex than structure. It may be added here that analysis of conduct and behaviour demands more resource requirements than analysis of structure.
Budgetary Constraints

Competition law enforcement is hardly a priority item in governance in most developing countries. This could be due to the poor competition culture prevalent therein. Consequently, the budgetary allocation for the activity of competition enforcement is poor, if not dismal. Of the seven countries covered by the study of CUTS (2003), the best funded competition regime is that of South Africa. But even in that country, the budgetary allocation for the Competition Authority was just 0.033 % of its annual Government budget in the year 2000. Interestingly, 49 % of the budget of the South African Competition Commission was obtained from filing fees paid by enterprises seeking mergers!

The derivative conclusion is that competition culture needs to be inculcated, particularly in the Government with the concomitant increase in the budgetary allocation for the Competition Authority. In other words, competition culture and budgetary allocation go hand in hand.

Personnel Constraints

In most developing countries, competent and qualified staff are neither available and even, if available, are difficult to retain. For competition analysis, a multi-disciplinary approach is important. Economists, accountants, lawyers and experts in analysis have to constitute a team for analyzing the market, the level of competition, extent of dominance etc. In merger cases, the resultant dominance and the potential harm to consumers need a multi-disciplinary analysis. Cartels are always difficult to proceed against, as there will be little documentary evidence to prosecute. Breaking a cartel would need carefully planned strategies and intelligent investigations. Likewise, predatory pricing has always been a challenge for investigators, as the mens rea of the offending parties is not easy to establish.

In many developing countries, there is a shortage of lawyers. Even if there is no shortage, their skills may not be of the required standard. Furthermore, the process of recruitments in such countries is neither systematic nor taken seriously, by the Authority concerned. Training facilities are also lacking in such countries.

An added problem is that the pay scales and remuneration offered for the personnel of the Competition Authority are generally those of the Government, thus not attractive enough for talented people to offer their services. Lack of budgetary support and lack of attractive remuneration are two key reasons, why top quality economists and lawyers do not feel attracted to seek employment in the office of the Competition Authority. Even if they seek employment, the Competition Authority may not be able to retain them in the wake of better remuneration offered by the private sector.

Composition of Competition Authority

In the institutional design, the Competition Law should be so drafted that the Competition Authority is manned by persons having expertise and knowledge in competition and competition related matters, experience in adjudication and unassailable integrity. This is a tall order for many developing countries. The Competition Authority needs to be constituted with judicial members, economists and accountants etc in order to have a multi-disciplinary approach in adjudication in competition cases. Furthermore, the Competition Authority should have a level of independence for it to be considered a credible and impartial enforcer of competition law. There should be also a clear understanding of the relationship of the Competition Authority with the executive branch of the Government and the business community. In addition, its relationship with the courts and with the sectoral regulators needs to be posited in the law and its regulations.

The quality of adjudication and enforcement and the budgetary allocation to ensure it need to be fully appreciated by the Government and the Parliament. In many developing countries, the Governmental control over the Competition Authority is manifest in terms of its power to appoint and remove the Members of the Competition Authority and in some cases, to supersede the Authority itself. Independence of the Authority is seriously undermined by Governmental control, threats of supersession and inadequate budgetary support.
Consumer Movement and Education

Most developing countries do not have strong consumer organisations and NGOs to conduct research and to bring forward complaints before the Competition Authority. For instance, Tanzania does not have even a single consumer organisation. Consumer movement is generally weak in the developing countries. This is an offshoot of weak consumer education and lack of competition culture. Unless the public and the consumers have the awareness of the benefits of a competition driven market, it is not much that competition law can do or the Competition Authorities can achieve.

Competition Advocacy

The Competition Authority needs to perform an important function in addition to curbing, if not eliminating anti-competitive practices in the market. The function is competition advocacy. Competition advocacy creates a culture of competition. There are many possible valuable roles for competition advocacy, depending on a country's legal and economic circumstances. An OECD Report noted as follows:

"In virtually every member country where significant reform efforts have been undertaken, the competition agencies have been active participants in the reform process. This ‘advocacy’ … can include persuasion offered behind the scenes, as well as publicity outside of formal proceedings. Some competition agencies have the power, at least in theory, to bring formal challenges against anti-competitive actions by other agencies or official or quasi-official bodies. More indirect, but still visible, is formal participation in another agency's public hearings and deliberations. What is appropriate depends on the particular institutional setting" (OECD, 1997).

In terms of advocacy, the Competition Authority should be enabled by appropriate provisions in the law, to participate in the formulation of the country's economic policies and to participate in the reviewing of laws related to competition. The Authority will therefore be assuming the role of competition advocate, acting pro-actively to bring about Government policies that lower barriers to entry, that promote deregulation and trade liberalisation and that promote competition in the market place. The law should seek to bring about a direct relationship between competition advocacy and enforcement of competition law. One of the main objectives of competition advocacy is to foster conditions that lead to a more competitive market structure and business behaviour without the direct penalty loaded intervention of the Competition Authority.
At first glance, the advocacy role of the Competition Authority might seem somewhat of a luxury, especially for developing countries, which face numerous competing priorities in implementing competition disciplines. However it cannot be gainsaid that competition policy advocacy has the potential for a significant impact upon general economic development. There is no doubt that competition advocacy involves certain expenditures to the Competition Authority but this investment is bound to bear fruit in the long term by reducing the challenges to competition like in the case of a market foreclosure by a dominant entity.

Competition advocacy and building capacity on competition in the developing countries would be the first step towards protecting and serving consumer interest.

REFERENCES
Aharoni, Yair, 1986 :
“The Evolution and Management of State Owned Enterprises” – Cambridge, Ma, 1986.
APEC, 1999 :
“Competition Law for Developing Economies” - Asia-Pacific Economic Cooperation Trade and Investment Committee, Singapore, 1999.

CUTS, 2003 :
“Pulling up our Socks” – CUTS, Jaipur, India, 2003
Expert Group, 1999 : “Report of the Expert Group on Interaction between Trade and Competition Policy” - Ministry of Commerce, Government of India, New Delhi, January, 1999.

Jenny, 1997 :
“The Interface between Competition Policy and Trade, Investment and Economic Development” - Paper presented at the Conference on “Competition Policy in a Global Economy”-New Delhi, 17-19 March 1997.

Jones, et al, 1990 :
“Selling Public Enterprises - A Cost-Benefit Methodology” - The MIT Press, Cambridge, Ma, 1990.

OECD, 1992 :
“Regulatory Reforms, Privatisation and Competition Policy” - Paris, 1992
OECD, 1997 :
2 OECD Report on Regulatory Reform 265, 1997

Rao, 1998 :
Towards a National Competition Policy for India” - Economic and Political weekly, Sameeksha Trust Publication, Vol. XXXIII, No.9, Mumbai, 28 Feb - 6 Mar, 1998
World Bank, 1999 :
“A Framework for the Design and Implementation of Competition Law and Policy” – World Bank, Washington DC, 1999

(Dr. S. Chakravarthy is a civil servant by profession in India. He was Member, Monopolies and Restrictive Trade Practices Commission and also Member, High Level Committee on Competition Policy and Law appointed by Government of India. He was also Member of the Competition Law Drafting Committee and Advisor to Government on Competition Policy and Law. Presently, he is Advisor/Consultant on Competition. He is a CUTS Fellow. He is a consultant to World Bank, ADB etc.

Contact Email address: � HYPERLINK "mailto:chakravarthy38@hotmail.com" ��chakravarthy38@hotmail.com� and � HYPERLINK mailto:chakravarthy@hub.nic.in ��chakravarthy38@gmail.com�

PAGE
1

