

Submission to the Productivity Commission Inquiry into the National Access Regime

Alan Moran
Director, Deregulation Unit

February 2013

Introduction

The Institute of Public Affairs has as its core principles a belief in the vital nature of secure property rights and of open markets in the creation and maintenance of prosperity. We have published widely on the issue of access to “essential services” and our work includes a book, *Regulation of infrastructure: its development and effects*¹, by Alan Moran and Warren Pengilley.

In general, we take the view that government intervention to combat monopoly should occur very sparingly. Where monopoly emerges, this is usually maintained only with the support of government and remedying its ill-effects is best secured by ending such support (or never providing it in the first place). Monopolies that have arisen by dint of the superior goods they have been able to supply (Standard Oil General Motors and more recently IBM, Microsoft, and Google) have all been eliminated by new technologies or competitive openings that their temporary monopoly positions generated. .

That said, the doctrine of “essential facilities” and a consequential control of access and its price, is one that developed from the common law. The early analysis rests on the seventeenth century tract by Lord Matthew Hales *de portabis mari* (“concerning the gates of the sea”). In that tract, which was not published until the 1780s, Hales argued, that an asset (he was discussing cranes in ports) can be “affected with the public interest” either “because they are the only wharfs (sic) licensed by the queen” or “because there is no other wharf in that port”.

One important facet of the Hales dictum justifying the control, that “they are the only wharfs licensed by the queen” contains the seeds of the monopoly’s elimination, namely allowing other facilities to compete.

The National Competition Council (NCC) created following the 1993 Hilmer competition reforms to oversee competition matters other than those (electricity, gas, telecommunications) under specific legislation, has failed to provide any value. Indeed, its decade long court action regarding the Pilbara railways has resulted in needless and fruitless costs incurred on the part of the taxpayer and the businesses concerned.

The NCC has demonstrated itself to have an existential interest in such proceedings. Without them its irrelevance would be clearly apparent. The agency should be abolished. Access provisions are best settled up-front before investment expenditures are incurred – awaiting the threat of declaration means uncertainty which cannot but have the “chilling” effect on investment to which the Commission has previously adverted. The default position should be that no right to access is in place but if such a right is determined this should be made by the responsible minister with the decision subject to judicial review.

¹ <http://www.ipa.org.au/publications/881/regulation-of-infrastructure-its-development-and-effects>

The Development of Regulation of “Essential Facilities”

Australian network businesses prior to National Competition Policy were usually protected from competition and were mainly government-owned. Governments sought to maintain control over these businesses’ entire production chain, including those aspects that were highly vulnerable to competition, often to facilitate cross-subsidies or to influence general labour market policy.

These monopolies with legal protection from competition were characterized by inefficiencies, such as over-manning and inappropriately selected or located investments. The 1993 Hilmer Report and subsequently Australian governments recognised that sheltering activities from competition had impaired productivity.

Because government action can no longer lawfully prevent new competitive facilities from setting up (and, with privatization and revenue constraints, the incentive to do so is now largely absent), the risk of price gouging is much reduced.

Effects of Regulating “Essential Facilities”

Access regimes are departures from the standard rules that promote efficiency by allowing owners to use their property as they please (as long as they do not harm others). Inevitably, forcing firms to offer access to their facilities also entails the prospect of regulated price and service levels more advantageous to the non-owner than could be obtained in a voluntary contract.

In the short term a price that is regulated below market levels means lower costs for users and higher demand for the services. Over the longer term regulated prices are likely to undermine incentives to maintain facilities and to modernise them.

These outcomes are exacerbated where rate regulation drives down revenues towards variable costs².

Australia’s Access Provisions

General Issues

Australia’s requirement that owners of essential facilities must offer services to all comers, even competitors, amplifies developments in the US courts. In the US, a

² This was the case with rail regulation in the US for nearly a century until, in an early example of deregulation, stifling layer of price regulation were removed by the Staggers Act of 1980. The outcome was an upsurge in investment and productivity. In the past courts have sometimes attempted to set prices with farcical outcomes. Thus in *Pont Data v ASX* in 1991, Justice Wilcox set a price based on the marginal cost of connecting to the ASX system at \$100 per annum. On appeal, the Full Federal Court determined the price to be \$1.45 million.

threshold test for government involvement specifies that an asset would be 'impractical to duplicate'.

Recognising that economic disincentives flow from requiring firms to relinquish their property rights, Hilmer was keen to narrowly define an "essential facility". Adopting a US perspective, the Report argued, "Clearly, access to the facility should be essential, rather than merely convenient".

Part IIIA of the TPA broadened this into 44G(3)(b), "that it would be uneconomical for anyone to develop another facility to provide the service". But even so, mindful of the dangers of regulatory overreach, production processes were excluded from regulatory control. There is no in principle reason why one sector should be treated differently from others.

Issues regarding when or whether to override an owners' rights to manage his property as he sees fit were extensively addressed in the aftermath of the Hilmer report. Thus, in *Unlocking the Infrastructure* Stephen King and Rodney Maddock discussed their concerns about the risks that can arise if the test of 'uneconomical to develop another facility' is not carefully applied. They pointed to the situation where there are many facilities in competition but the market demand and prices may not be sufficiently high to make it possible for one more entrant to build a new facility and earn a positive return.

But this means that any of the 50 facilities operating in the industry could be liable for declaration. By applying the test only to 'another' facility, the Act opens the door to declaration of facilities even in those industries where competition is robust.³

The increased scope that the broadened provisions under 44G(3)(b) provided for regulatory intrusion was, however, welcomed by the NCC⁴. The NCC said:

Building and activating such (gas or electricity) networks is extremely expensive, but sending more gas or current around a network once it is operating is relatively cheap. Clearly, rather than making a competitor build a second network to compete with the existing network, it would make more economic sense in such situations to give the competitor access to the existing network.

Hence, the NCC at the outset proclaimed a willingness to intervene to require access to enable applicants to gain advantage by using an owner's facility in a way that leverages off marginal costs that are frequently much lower than average costs.

While taking advantage of lower marginal costs is standard business practice for a single entity to pursue internally (for example, firms normally take advantage of their existing sales team in launching a new product line), it is an extraordinary

³ King and Maddock, pages 79–80. 1997.

⁴ National Competition Council, *The National Access Regime, A Draft Guide to Part IIIA of the Trade Practices Act*, 26 August 1996

intervention to require a firm to extend such cost-saving to unrelated entities, especially competitors.

The inspiration for assuming control over “essential facilities” was where a firm is able to favour an affiliate over competitors in its management of the facility. Australian regulations have moved beyond that and focus on all facilities that might be construed to have some market power. But even with integrated facilities we should be wary of controls.

Inevitably, business firms have to take decisions about what products and services they produce in-house and which ones to buy-in.

Costs and risk management are the key features of the make or buy decision. This is exemplified, as with some manufacturing plant, where firms have some form of final assembly into which the parts are brought together. But analogous conditions are present in many service areas like finance, health provision and distribution.

For products that are critically dependent on the various components being brought together precisely as required, the supply will often need premium service and frequently a built-in redundancy of availability. With highly integrated production systems, product and transport is required to be available on demand. This is a characteristic of rail lines transporting bulk products to ports or power stations. The transport services being contracted often comprise more than a single trip, a series of journeys or the availability of track for such journeys. What is sought is a guarantee that the journeys can be undertaken and not necessarily at times when they were planned. In this respect the contract is for a form of chauffeur service dedicated to a single customer rather than for a scheduled bus service.

While it is often possible to arrange for this service to be bought-in, doing so may involve highly complex contracts where there are supply uncertainties. Frequently it is preferable to retain the supply in-house. Some types of production, especially those where a process is concerned, leave too many risks if they are based on independent contracting rather than under a management system.

UK Railtrack is an example of how things can go wrong where de-integration is made mandatory. Gomez-Ibanez⁵ found that co-ordination a vertically unbundled British Rail proved too difficult due to rail track and trains being separately owned. The different interests in network enhancements to improve safety in the light of expanding usage led to inadequate investment, a deterioration in track quality and hence to disasters.

The Railtrack experience also illustrates the difficulties with contracting out aspects of supply where the capital assets are not easily compartmentalised. The fact is that rail and the rolling stock are jointly provided and forcing the track to be independent creates an economic incentive problem. Rolling stock owners have an incentive to

⁵ José A. Gómez-Ibáñez, ‘Regulating Coordination: British Railroads’ in *Regulating Infrastructure: Monopoly, Contracts, and Discretion*, The Harvard University Press, 2003.

economise on that asset even if this imposes excessive costs on the track owner. Contracting to avoid such inefficiencies can often lead to prohibitive complexities.

Whether a supplier chooses to integrate or contract to ensure delivery precisely as required, it will, if the cost of missing a desired delivery time is high, ensure considerable redundancy in the delivery system. That redundancy is not capacity 'surplus to needs' but represents a supply buffer to meet unknown eventualities. The supplier in that situation may also consider any form of sharing to provide risks too great for any level of compensation to mitigate.

Outcomes of Access Regulation in Gas

Regulators have claimed that the gas access regime has delivered considerable gains to the economy. Indeed citing industry developments the then Chairman of the ACCC rejected the claim by the Productivity Commission that the ACCC regulation has 'had a chilling effect' on investment in the industry. However, no new pipeline has been built in the expectation that it would be regulated.

Adverse experiences with regulation doubtless influenced business strategies for the SEA Gas pipeline from Victoria to Adelaide. This was built with the intention of avoiding the regulatory costs and distortions of coverage. The partners inflexibly designed the capacity to prevent any availability for other users and therefore any case for declaration. As building-in some provision for increased demand is relatively inexpensive, this represents regulation forcing sub-optimal investment.

Outcomes of Access Regulation in Coal Terminals

Unsatisfactory outcomes are evident in the provision and expansion of coal port and rail facilities where users and owners are unrelated parties and the facilities are regulated.

Faced with an expansion of demand for coal in 2004 the BHP owned Hay Point facility saw an approval and commissioning of a 25 per cent increase in capacity in a little over 3 years.

By contrast, a comparable multiple-user regulated facility at Dalrymple Bay took an additional year, albeit with a larger planned capacity increase, as a result firms' cost shifting strategies and regulatory intercessions over price.

Even greater delays were experienced in expanding the facilities serving Port Waratah, the rail capacity was increased following Commonwealth Government intervention. Coal exporters' different agendas held up funding for expansion of the multi-user open access terminal but a BHP-led group expeditiously established a separate facility that did not provide for third party access.

Outcomes of Access Regulation in Private Railways

The rail lines in the Pilbara were developed through State Agreements which were seen as a package which would ensure that:

Through the resulting legal framework, major resources development would be recognised, encouraged, assisted and promoted. (Department of Resources Development 1997, p. 6)

However, although the companies agreed to carry people and freight of third parties, this was highly conditional (Hamersley agreed to do so only if this was possible “without unduly prejudicing or interfering with its operations”).

The State Government agreed to facilitate the removal of government barriers but placed no unusual call on government funds or facilities that might require some *quid pro quo* in return. BHP and Rio Tinto have integrated iron ore production facilities in the Pilbara. Each firm’s rail lines are almost exclusively for their own use. FMG has also built a rail line (as well as seeking access to Rio’s for some deposits).

This means three different lines serving the southern Pilbara area.

If none are made available to an unrelated party, this indicates that:

- the sort of facility employed in this line of business must be totally controlled by the integrated firm and that an unrelated entity operating on the tracks would create too many managerial difficulties;
- there is no spare capacity or those presently having unused capacity envisage it being required in future; or
- any apparently spare capacity may be needed for built-in redundancy purposes as an insurance against unplanned events.

In any event the track owners see the risk of contracting to transport for an unrelated entity as placing too great a risk on their integrated business.

Two Federal Court cases have been heard on private rail. In Robe River (1998) Kenny J. determined that access was not justified because the rail facility was part of an integrated production process “by which a marketable commodity is created or manufactured” and thereby excluded from coverage. Kenny J understood the illogicality of excising manufacturing from the ambit of the Act and moved to extend the definition of the activity so that its provisions applied in ways she considered must have been the government’s intent.

In BHP Billiton Iron Ore v NCC (2006) Middleton J. considered this to be incorrect and adopted a literal legal framework reading that access to the railway is not “use of a production process” but rather it is a transport or conveyance service.

Further legal activity and political decisions led the High Court overturned the view that the law should prevent two railroads being developed if it was convinced that

only one was sufficient. After over eight years of the NCC litigation and the years prior to the original Robe River decision, we have not seen the position clarified while businesses have been left with uncertainty. Already in excess of \$300 million in costs have been incurred by the businesses and the government parties and, if access was granted under current provisions, there would be painstaking analysis to determine the price to be charged.

Regulatory intrusion brings about delays in investment as a result of:

- the machinery of regulatory approvals,
- the diminished control of the investor over his investment expenditure and the need to engage in commercial negotiations outside the framework of an individual firm, and
- a higher risk premium required as a result of the increased uncertainty about when the investment can commence.

In addition, the uncertainty over future controls over the investment and the possibility that it might be opened up to parties that have not been engaged in the initial negotiations would add a further risk premium that is difficult to estimate. In this respect, we are aware of studies undertaken by CIE and Port Jackson Partners that estimated costs of delays in terms of revenues foregone for a year at \$20 billion plus.

The Arbitrary Application of Part IIIA

Businesses will normally willingly share their facilities with all parties, including competitors, as long as they can profit from the undertaking.

Many raw material producers effectively have only one plant as a customer. This is the situation that confronts a great many small oil fields. Indeed, in WA the sole oil refinery, (owned by BP) serves 22 crude oil producing fields in the Perth Basin. The owners of these fields' options to the BP refinery services are developing their own refinery facility, or sending their crude to Singapore.

BP clearly and quite properly exploits its location to the full in terms of the charges it requires. Anything else would be inefficient. The wells close to its facility account for around 15 per cent of the refinery throughput.

This is a variation of an "essential" facility in its wider definition employed by some regulators (and access seekers). Certain choke points have been developed by businesses, whether in manufacturing facilities as traditionally defined or in transport and communications. For many such facilities it would certainly be "uneconomical for anyone to provide another facility to provide the service". Yet governments have correctly avoided intervention in the associated commercial conditions.

Decisions on which facilities are generically eligible for regulation are increasingly arbitrary. The concept of manufacturing, if it ever was neatly segregated from transport and communications is certainly not so today. The continuous nature of the iron ore mining-transport-preparation system was prominent in Justice Kenny's insights in *Robe vs Hamersley*.

Arbitrary though the concept of a production processes is, those framing essential facility laws excluded it from their reach conscious of the massive and debilitating scope such laws would have if they encompassed manufacturing facilities across the economy.

Concluding Comments

Requiring owners to allow unrelated parties to make use of their assets is pregnant with risks to efficient investment. This applies to integrated facilities as well as those of a stand-alone type. Many businesses opt for vertical ownership for a variety of reasons, including to maintain control of a centrally important facet of production. In some cases there may be built-in redundancy to ensure that the facility is available on demand to combat unforeseen eventualities.

Australian law has made an exception for production processes in the ambit available for regulatory coverage. Such a distinction, commonly associated with manufacturing, if it ever was a meaningful means of distinguishing commercial activities, no longer is. Production functions are changing throughout industries and no clear demarcation of the different stages of these, particularly regarding manufacturing and services is either meaningful or appropriate.

Already there has been considerable economic damage in terms of delays to developments and costly legal challenges stemming from the considerable reach that Part IIIA brings to the regulatory framework of Australia. The illumination of these costs in the case of the Pilbara rail lines highlights the problem the regulatory framework is bringing specifically to one key industry.

In areas currently subject to regulatory controls (rail, gas, electricity, and telecoms) in line with regulators' frequent assertions that markets are superior to themselves in determining the appropriate price levels controls should be removed whenever competition is in place or is potentially in place. The infrastructure developer in Australia today has no franchise protection and will always be vulnerable to competition. A regulatory model featuring price or profit control will prevent or, at the very best, delay major new investments. The policy basis must be based on an automatic expectation that any new investment, facility or otherwise should be unregulated.

The provisions requiring access under Part IIIA and the role given to the NCC should be removed. Those provisions serve no positive purpose while having the demonstrable effects of causing considerable costs in litigation and the potential for

even greater costs in terms of regulatory induced investment deferments. It is now difficult to envisage new circumstances where a natural monopoly might arise. No overarching national regime is needed. Ministers always have the option of introducing a case-by-case regulatory framework should situations arise and those regulatory measures should be subject to judicial review.