The Political Economy of Network Industries Integration

Francis McGowan

Sussex European Institute
July 2007
Outline

The EU and Network Industries – Fifty Years Ago

The EU and Network Industries – Twenty Years Ago

The EU Network Industry “Acquis”

The Impact of Liberalisation

Problems of Network Liberalisation
Dilemmas of Regulation: Sectoral, Horizontal, National, European?

Issues Arising
The EU and Network Industries – Fifty Years Ago

Network Industries and Integration

· Modern European Networks: Natural and National Monopolies

· International Cooperation and its Limits

European Integration and Networks

· Postwar Reconstruction: of Plans and Pools (But Scale not Competition is the Issue)

· Extending the ECSC Model: complementary sectors (energy and transport)

· Messina and “Urgent Sectors” (priority over Customs Union!)

· Spaak and After: Not So Urgent after all…..

Rome and After

· Common Policies: Much Proposed, Little Disposed

· Network Industries Cooperate on their own Terms
· Competition Not Really Part of the Discourse for Network Industries?
The EU and Network Industries – Twenty Years Ago

The “Single Market” and Network Industries
· Cockfield Report (only aviation)

· Cecchini Report (only telecoms)

· Emerson Report (aviation, telecoms and energy)

· EU moves on aviation and telecoms predate Cockfield (1984)

· Energy and Post follow Cecchini
What Changed?

· The EU and (some) Member States turn to Liberalism

· Competition Activism (and Shifts in Commission?)
· The Monopoly of Monopoly under Threat?

· Catalysts: Technical Change?

· Exemplars: US Deregulation

· Protagonists: UK Liberalisation

· Divisions: Big Consumers, Potential Competitors challenge SQ
But Slow Progress (incumbent – and MS – opposition

· The other Lisbon Agenda: Network Industry reform (by Community Method)

Network Industry Reform – the Pace of Change

1980s

1990s

 2000s

Aviation

“Second

First

Second
Third Package

Memo” (84)

Package
Package
(Full Liberalisation)

(1987)
(1990)
(1993/97)
Telecoms
Green
Terminals (88)

"Open
Full Market
New

Paper
& Services (90)
Network
Liberalisation
Regulatory

(87)

Directives

Provision"
(98)

Framework

(90s)

(03)

Energy

"Internal
Transit &

First Phase
Second Phase
Full Market

Energy
Transparency

Liberalisation
Liberalisation
Liberalisation

Market"
Directives (90)

Directives
Directives

(07)

(88)

(96/98)

(03)

Post

Green Paper (92)
First Phase
Second Phase
Full Market

Liberalisation
Liberalisation
Liberalisation

Directive

Directive

(2009/11)

(97)

(02)

“New” Regulatory Packages for Aviation, Energy & Telecoms after “Full” Liberalisation!
The EU Acquis for Network Industries: Core Features

Legal Base

Article 95 (sometimes 86)

Market Opening

Incremental Liberalisation

(“complete” in aviation, telecoms and energy, "to be confirmed" in post)

Restructuring

Unbundling: Vertical Separation to Differing Degrees – Network Access
Regulation

Establishment of Independent Regulatory Authorities

Universal Service

Sector Specific Regimes: Burden or Benefit for Incumbents?
The EU Acquis for Network Industries: a Broader Framework

Sector Specific Objectives

Energy: Supply Security, Efficiency Standards, Renewables Targets
Telecoms: “Information Society”
Aviation: Security, Externalities and Passenger Rights (“Reregulation”?)
Overall EU Policies

Competition Policy: Articles 81/82, Mergers, State Aid Rules

Environmental Protection: LCPD, Kyoto Measures

Single Market: Procurement, Taxation, Standards

TENS/Regional Policy/R&D: Funds for Infrastructure/New Technologies
How far can Market Liberalisation Deliver Broader Policy Objectives?

The Impact of EU Network Industry Reform
	
	Market Structure
	Consumer Effects

	Aviation

	Cross Border Consolidation of Incumbents but Significant New Entry
	Pricing Structures transformed but Service Quality Issues

	Electricity

	Cross Border Consolidation, Limited Competition – Varies across EU
	Initial price reductions in some markets but price increases in recent years

	Telecoms

	Incumbent Market Power diminishing (c.66%)
	Significant Price Reductions but varies across market segments

	Postal Services

	Incumbent Market Power sustained (c.76% overall, 95% in letters)
	Large Users gain Price Reductions – Price rises in most Domestic Markets

Problems of Network Liberalisation
Making and Implementing the Policy

Drawn-out Decisions: 1st Energy Liberalisation (1990-1998)

Incomplete Application of Legislation: Limited Outcomes

Regulation: Variations in Responsibilities and Resources
Why are there specific problems for the Utility Acquis?

Powerful incumbents close to government (often state owned)

Unfamiliarity of economic and institutional adjustments to be made

“The Devil is in the Detail” - Ambiguity and Lack of Clarity in EU rules
Infringement Actions – the Long and Winding Road
The Limits of MS Implementation and of EU Oversight?

....and the Gaps Between the Letter and the Spirit of the Laws

....and the Impact that Laws can make

Can Competition Policy Address this Better?

Dilemmas of Regulating Network Industries

Sector-Specific and Horizontal Regulation
· Sectoral Regulation: Pros and Cons

· Pro: The Need for Sectoral Specificity

· Con: Political Vulnerability and Industry Capture

· Competition Policy:

· Utilities in Transition from Monopoly to Competition (Incumbents Dominate)

· Sectoral Factors Require Mix of Coordination and Competition: How to Define?

· State Aid and Adjustment

· Competition Policy Necessary but Sufficient?
· German Experience of Energy Regulation through Kartelamt

· Competition Policy a Substitute or Complement?

National and EU level Regulation
· Member States Developing a Culture of Regulation?

· The Role of European Regulatory Groups

· Subsidiarity and Regulatory Federalism – the Division of Labour

· EU as Regulator of Last Resort
· The ECN experience (dealing with utility issues)
The Political Economy of Network Integration

Market Structures and Policy Change
· Liberalisation trails Corporate Restructuring

· But shift in lobbying balance of power (incumbent vs entrant) has an impact

Legislation: Importance (and Ambivalence) of EP

· Codecision needs Coalition Politics

· Concerns over Regulatory Autonomy

Implementation and Evaluation
· More than just transposition

· The Importance of Regulation

· Evaluation as Learning or Legitimation?

Does Ownership Matter?

· Privatisation and Liberalisation

· Economic Nationalism and Strategic Sectors

Broader Policy Objectives: How to Incorporate?
· Does Liberalisation Deliver Everything?

· Are other objectives priorities or derogations?

