Agenda

Agenda

Opening Remarks

Postal Competition Code Presentation

Postal Services Operations Code Presentation

•Question & Answer Session

Background

Background

- Basic Letter Services market was liberalised on 1 April 2007, creating potential for competition
 - More innovative service offerings and price competition
 - Business users (>90% total domestic mail) will stand to benefit given their varied needs & preference for customised solutions
- The amended Postal Services Act came into effect on 24 August 2007
- Interested parties can now apply for Postal Services
 Operator ("PSO") Licence from IDA

Background

- To develop a competitive market, suitable regulatory frameworks are needed to
 - Set out rules to facilitate entry and competition
 - Ensure minimal inter-operator mail handling errors in multioperator environment
- This consultation aims to seek views on these frameworks, specifically
 - Proposed Postal Competition Code 2007
 - Postal Services (Control of Designated Licensees) Regulations
 2007
 - Proposed Operations Code 2007

Proposed Postal Competition Code

Overview

- Based on international best practices, including Europe and the US
- Builds on IDA's experience in facilitating competition in the telecom sector
- Aligned with competition principles adopted in Singapore's Competition Act

Overview

- Code will apply to all Licensees providing a Basic Letter
 Service
 - Code will not apply to Express Letter Licensees, who are already subject to the Competition Act today
- Code is organised into 9 sections
 - 1-2: Goals & Licensee Classification
 - 3-5: Licensee Obligations
 - 6-7: Competition rules
 - 8: Acquisitions & Consolidations
 - 9: Enforcement

Goals

- Code aims to
 - Ensure Basic Letter Services are accessible to all people
 - Promote competitiveness of postal industry & maintain fair market conduct between industry players
 - Encourage industry self-regulation

Licensee Classification

- Licensee Classification Framework
 - Reflects different "bargaining positions" of different Licensees
- Three main classifications:
 - Non-dominant Licensee
 - Most Licensees, subject to minimal regulation
 - Dominant Licensee
 - Licensees with Significant Market Power and not constrained by competition, subject to more stringent regulation
 - IDA proposes that SingPost be classified as Dominant Licensee in all Basic Letter Services markets

Licensee Classification

Mandated Licensee

- Licensees that control facilities that competing Licensees cannot replicate but require access to, in order to provide Basic Letter and Direct Mail Services
- Required to provide a list of "Mandated Services", specified upfront by IDA, that will allow such access
- IDA proposes that SingPost be classified a Mandated Licensee

Licensee Classification

- What is the difference between a Dominant Licensee and Mandated Licensee?
 - <u>Dominant Licensee</u> has ability to abuse its market power to force competitors to exit the market
 - Subject to more stringent regulation
 - Mandated Licensee has control of facilities that competing Licensees need access to, and yet cannot replicate for themselves, in order to provide Basic Letter and Direct Mail Services
 - Required to provide Mandated Services to competing Licensees

Licensee Obligations

- All Licensees must
 - Fulfil consumer protection duties to their Customers
 - e.g. advance disclosure of prices, terms & conditions
- Dominant Licensee must
 - Provide Basic Letter Service to all Customers (including competing Licensees) on non-discriminatory basis
 - e.g. prices, terms & conditions of services must be submitted to IDA for prior approval
 - Approved prices, terms & conditions of services must be published on website

Licensee Obligations

- Mandated Licensee must
 - Provide "Mandated Services" to competing Licensees for conveyance of Basic Letters and Direct Mail (weighing 500 grams and below)
 - Via a "Reference Access Offer" (prices, terms & conditions)
 - Developed by Mandated Licensee, subject to IDA's approval
 - IDA proposes that the Mandated Services to be downstream delivery services at Mandated Licensee's
 - Central mail sorting centre, and
 - Premises where its post office/ mail boxes are located

Competition Rules

- Competition rules are based on competition law principles adopted internationally and in the Competition Act
- Licensees are generally prohibited from
 - Abusing a dominant position
 - e.g. predatory pricing, price squeezing, etc.
 - Entering into anti-competitive agreements
 - e.g. price fixing, bid rigging etc.

Acquisitions & Consolidations

- In general, mergers, acquisitions & consolidations can lead to efficient outcomes
- But some can substantively reduce competition
 - e.g. Consolidation between 2 largest competing operators can entrench the consolidated entity's market power and substantially reduce competition
- To prevent this, IDA's approval must be sought before parties can enter into transactions with <u>designated</u> licensees

Acquisitions & Consolidations

- Postal Services (Control of Designated Postal Licensees)
 Regulations
 - Sets out over-arching legal framework for IDA to regulate parties who acquire control over "designated licensees"
 - IDA proposes that "designated licensees" include Public Postal Licensees and all Postal Services Operators
- Section 8 of the Code "implements" the Regulations and Act
 - Sets out the procedures for seeking IDA's approval

Enforcement

- Enforcement against non-compliance with the Code can be
 - Initiated by IDA or
 - In response to a request of a private party
- Enforcement actions
 - Will be proportionate to severity of contravention
 - Include warnings, cease & desist orders, financial penalties of up to S\$1 million

Public Consultation

- Further details on the Code and Regulations can be found in public consultation documents
- The consultation documents can be found at IDA website, <u>www.ida.gov.sg</u>, under Policies & Regulation, Consultation Papers & Decisions

Thank you

These slides are provided for information solely for the purpose of IDA's public consultation on its proposed competition and inter-operator frameworks for the postal industry. IDA shall in due course issue its finalised codes of practice and regulations and reserves the right to depart from anything stated herein

