
 1

1. The statutory basis for the UKCN

The Enterprise and Regulatory Reform Act 2013 (ERRA13) was enacted in April
2013. The Act creates the Competition & Markets Authority (CMA) as Non-Ministerial
Government Department to replace the Office of Fair Trading and the Competition
Commission1

, with the main duty to:

“promote competition, both within and outside the United Kingdom, for the benefit
of consumers”2

The Act makes provision for the strengthening of the primacy of general competition
law, so that the sector regulators are expressly required, where they are not already
required to do so, to consider whether the use of their competition law powers is
more appropriate before taking enforcement action under their sector-specific,
regulatory powers3

.

Certain sector regulators4 have concurrent competition powers alongside the CMA to
enforce Articles 101 and Article 102 of the Treaty on the Functioning of the European
Union (TFEU), the Competition Act, 1998 (CA98), to make Market Investigation
References (MIRs) to the CMA with respect to activities in their sectors, and
concurrency in respect of super-complaints under the Enterprise Act, 2002 (EA02)5

.

1 Part 3, s. 26, ERRA13.
2 Part 3, s. 25, ERRA13.
3 Schedule 14, ERRA 14. The primacy provision will not be commenced for Monitor until a later date
on Government agreement.
4 The present concurrent regulators, and the scope of their competition concurrency, are:
Civil Aviation Authority (CAA) (air traffic control services and airport operation services)
Monitor (the provision of health-care services in England)
Ofcom (electronic communications and post)
Ofgem (gas and electricity markets in Great Britain)
Ofwat (water and sewerage markets in England and Wales)
Office of Rail Regulation (ORR) (railway services in Great Britain)
Utility Regulator, Northern Ireland (NIAUR) (gas, electricity, water and sewerage services in Northern
Ireland)
5 The various regulators are given their concurrent powers to deal with super-complaints by virtue of
section 205 EA02 and the 2003 Regulations. Monitor does not have powers to deal with super-
complaints.

United Kingdom Competition Network

(UKCN)
Statement of Intent

 2

ERRA13 amends the enabling power for the competition concurrency regulations, so
as to6

 require enhanced information sharing arrangements between the CMA
and the sector regulators;

:

 allow the CMA to decide who will act in a case in a concurrent sector,
following consultation; and

 allow the CMA, in certain circumstances, to take over a case from a
concurrent regulator

The intent of these statutory reforms is to ensure that competition cases, business
and the economy should benefit from greater consistency in approach through the
use of general competition law and to ensure that the sector regulators consider
whether a more appropriate way of proceeding would be under the competition law
before using their sector-specific powers.

As soon as practicable after the end of each financial year, the CMA must prepare a
report containing an assessment of how the concurrency arrangements have
operated during the year7

.

Under ERRA13, the Secretary of State may make an order to remove the competition
functions from the sector regulator if the SoS considers that it is appropriate to do so
for the purpose of promoting competition, within any market or markets in the UK, for
the benefit of consumers. This clause applies to all sectoral regulators with
concurrent competition powers, with the exception of Monitor8

.

2. Purpose of the UK Competition Network as agreed by regulatory
heads

To give effect to the statutory requirements of ERRA13 and in order to strengthen the
collaborative framework through which the sector regulators and CMA will work to
further the interests of the consumer, the heads have agreed to establish a United
Kingdom Competition Network (UKCN) and to develop a programme of work for the
UKCN.

The UKCN brings together the CMA with the CAA, FCA, Ofcom, Ofgem, Ofwat, ORR
and the Utility Regulator of Northern Ireland. These sector regulators all have a duty
to promote competition in the interests of consumers. The health-care regulator,
Monitor, which has a statutory duty to prevent anti-competitive behaviour, will attend
the Network with observer status.

The mission of the UKCN will be to promote competition for the benefit of consumers
and to prevent anti-competitive behaviour both through facilitating use of competition
powers and development of pro-competitive regulatory frameworks, as appropriate.

6 Chapter 5, s.51, ERRA 13.
7 Part 1, s.16, Concurrency report, ERRA 13.
8 Chapter 5, s.52, ERRA13.

 3

The heads agreed to pursue this mission on the basis of six priority areas that are
summarised in section 3, below.

3. Proposed areas of focus for UKCN Members

Within the overall mission of the UKCN, the UKCN will work individually and
collectively in the following areas:

3.1 Strategic dialogue

The CMA and Sector Regulatory Heads should engage together within the UKCN in
a broad strategic dialogue, identifying opportunities to use competition or regulatory
powers to promote market mechanisms to further the interests of consumers9 with a
view to:

 mutual understanding of market developments, opportunities to shape
regulatory frameworks to further competition/prevent anti-competitive
behaviour and otherwise use competition tools to benefit
consumers/users and the wider economy

 understanding developments in the EU and international regimes
 identifying common challenges in relation to litigation
 taking into account other ex ante regulatory objectives such as ensuring

safety of networks and services

3.2 Enforcement cooperation under competition law

To ensure consistent application of competition law in the United Kingdom in the
areas of sector regulation, members of the UKCN will cooperate closely with respect
to:

 cases, including the identification of potential CA98 and MIR cases in
regulated sectors

 market studies (including, collaborative market studies where
applicable)

 CMA proposals to allocate ongoing Competition Act cases to itself
 the role of the CMA taking cases in regulated sectors
 peer review of competition-related work products

3.3 Enhancing capabilities

To ensure that UKCN members each have the capabilities needed to enforce
competition powers correctly and effectively, members will contribute to:

 staff development and training
 establishing an effective information sharing and casework process

structure (with suitable disclosure barriers)

9 Monitor does not have a duty to promote competition but will act to prevent anti-competitive
behaviour where this is against patients’ interests.

 4

 enhancing process handling, including considering the option of using a
procedural adjudicator

 the sharing of staff through secondment programmes between the CMA
and the sector regulators and between the sector regulators

3.4 Sharing best practice

Aligned to effective enforcement coordination, UKCN members will adopt means by
which to share best practice which may include:

 the development of model procedures
 sharing of research findings
 participation in international benchmarking of best practice
 joint workshops

3.5 Advocacy

To ensure that the most significant competition and consumer issues are identified
and expedited, UKCN members will:

 exchange ideas and expertise for competition advocacy.
 support mutually, as appropriate, each others’ competition advocacy

work
 support mutually, as appropriate, each others’ work on best regulatory

practice including the fundamental principle of day-to-day operational
independence from Government

 input into the Annual Concurrency Report

3.6 Annual concurrency report

To ensure the timely publication of the annual Competition Concurrency Report
under ERRA13, members of the UKCN will provide information with regard to:

 cases in progress as well as closed cases
 cases examined by sector regulators but where no infringement was

found
 their contributions to developing a track record of competition cases

and market investigations by UKCN members
 the operation of the concurrency arrangements
 the outcomes achieved alongside the delivery of the process
 the development of competition within their sectors in addition to

specific cases in order to provide overall strategic context

 5

Annexe 1 – Background to the establishment of the UK Competition network
following the reform of the UK competition landscape.

A1. Government Competition Landscape Review

Competitive markets are a key driver of productivity, innovation and economic
growth, providing greater choice and other benefits for consumers. In March 2011,
the Government launched its consultation on reforming the UK competition regime10

with the overarching objective to maximise the ability of the competition authorities to
secure vibrant, competitive markets that work in the interests of consumers and to
promote productivity, innovation and economic growth.

One of the key proposals was the creation of a new Competition and Markets
Authority (CMA) to replace the Competition Commission and the Office of Fair
Trading (OFT). The Government considered that creating a single competition
authority and modernising its competition toolkit would improve markets and help
consumers and businesses by providing greater coherence in competition practice
and a more streamlined approach to decision-making. It would also facilitate faster
and less burdensome processes for businesses and a single strong centre of
competition expertise that could help business understand their competition law
obligations and provide national and international leadership.

The package of proposals included options to enhance the competition concurrency
regime affecting the sector regulators following the National Audit Office 2010 Review
of the UK Competition Landscape that recommended the introduction of appropriate
incentives for the sector regulators to use their competition powers.

The consultation also considered that competition cases, business and the economy
could benefit from more consistency in approach through the use of general
competition law. One of the conclusions of the consultation was that the Government
wanted to encourage sector regulators to work more closely with the CMA and to use
their competition powers where they considered them to be appropriate.

Following the consultation, the Government set out its specific reforms before
Parliament in May 2012, in the Enterprise and Regulatory Reform Bill.

A2. Enterprise and Regulatory Reform Act, 2013

New Primary Legislation

The Enterprise and Regulatory Reform Act 2013 (ERRA13) was enacted in April
2013. The Act creates the CMA as a Non-Ministerial Government Department with
the main duty to:

“promote competition, both within and outside the United Kingdom, for the
benefit of consumers”

10 A Competition Regime for Growth: A Consultation on options for reform, BIS, March 2011.

 6

This duty reflects the CMA's position as the UK's principal competition authority and
its leadership role in tackling anti-competitive behaviour as part of ensuring markets
work well for consumers, as well as its domestic and international advocacy role.

ERRA13 gives the CMA an important role to play in working with and through partner
agencies to deliver positive competition outcomes by ensuring greater coherence in
competition policy and practice, increased case flow and flexibility in resource
allocation, and to advocate the benefits of competition and markets across the
economy. ERRA13 also maintains the regulatory appeal function currently exercised
by the Competition Commission and in future to be exercised by the CMA. This is
subject to a wider review of the appeals system for competition cases and regulatory
decisions11

.

The Primacy of general competition law

The Act makes provision for the strengthening of the primacy of general competition
law, so that the sector regulators are expressly required, where they are not already
required to do so, to consider whether the use of their competition law powers is
more appropriate before taking enforcement action under their sector-specific,
regulatory powers12

.

Changes to the Competition Concurrency Regime

The Act is designed to ensure that the CMA and the sector regulators work more
closely together and for there to be greater sharing of information between them in
respect of potential and ongoing competition cases.

The Secretary of State also has powers to prescribe circumstances in which the CMA
may decide that it, rather than a sector regulator, should bring a Competition Act
case. This will ensure the CMA can take action in cases where it is better placed to
do so, and it is intended to further improve the robustness of decisions and to
strengthen the regime.

It is envisaged that this power for the CMA to take over a case from a concurrent
regulator will be used rarely in practice as the closer working and information sharing
arrangements between the competition authorities will in any case ensure better and
more consistent case management and competition enforcement outcomes for the
benefit of consumers. Where the power is used, the CMA would have to consult the
regulator before exercising this power and there will have to be a formal agreement
with each regulator on how this will work in practice13

11

.

Streamlining regulatory and competition appeals: consultation on options for reform, BIS,

June 2013.

12 The primacy provision will not be commenced for Monitor until a later date.

13 Where there is dispute, the CMA may not however decide that it or another Regulator other than
Monitor is to exercise Part 1 functions which are primarily concerned with matters relating to the
provision of health care services for the purposes of the NHS in England. The CMA and Monitor may

https://www.gov.uk/government/consultations/regulatory-and-competition-appeals-options-for-reform�

 7

The Power to remove competition functions from concurrent sector specific
regulators

The Act also allows the Secretary of State to make an order to remove the
competition functions from a sector regulator if it is considered that it is appropriate to
do so for the purpose of promoting competition, within any market or markets in the
UK, for the benefit of consumers14

.

The Annual Competition Concurrency Report

Alongside this and in order to ensure transparency, accountability and greater
certainty for business, the CMA will be required to report annually on the operation of
the concurrency arrangements and on decisions on the use of concurrent competition
powers by the CMA and sector regulators.

A3. Government’s strategic steer

To increase transparency, the Government has committed to issuing a non-statutory
statement of strategic priorities for the CMA (the Steer15

) setting out how
Government envisages the competition regime will fit into wider government
economic policy.

The Steer is part of an overall accountability framework which also comprises the
legal and performance management frameworks, e.g. the CMA’s duty to ‘promote
competition, both within and outside the UK, for the benefit of consumers’. It provides
an open and transparent statement which the CMA will be expected to have regard
to, but the CMA retains full independence in how it approaches its work, and in its
selection of cases, and the tools it uses to tackle them. Alongside this Steer will sit
the Performance Management Framework established by BIS and HM Treasury.

As part of the Steer the CMA will be expected to identify markets where competition
is not working well and tackle the constraints on competition in these cases.

The draft Steer also proposes that the CMA should assess specific sectors where
enhanced competition could contribute to faster growth (for example, knowledge
intensive sectors, financial services and infrastructure sectors including energy) –
working with the responsible regulator where appropriate.

nevertheless agree that the CMA is to act in such a case as will be reflected in the Concurrency
Regulations.

14 This power applies to all sectoral regulators with concurrent competition powers except
Monitor. Monitor does not have a duty to promote competition but will act to prevent anti-competitive
behaviour where this is against patients’ interests.

15 Competition Regime: Consultation on CMA Priorities and Draft Secondary Legislation, BIS, July
2013.

 8

Alongside the Consultation on some of the CMA’s new draft guidance, the
Government invited comments on the Steer and certain key pieces of secondary
legislation on 15 July.16

A.4 The Competition powers of the sector regulators

The CMA will need to work with other sector regulators, to build up and continue to
share competition expertise, including through joint enforcement work, training and
research. This will include engagement with those sector regulators with concurrent
competition powers listed in the table below and with regulators such as the Financial
Conduct Authority that have a duty to promote competition in the interests of
consumers but that do not have concurrent competition powers.

Sector Regulators with Concurrent Competition Powers

Regulator Scope of Concurrent Competition Powers
Civil Aviation Authority
(CAA)

Air traffic services, and now under the Civil
Aviation Act 2012, airport operation services
in the United Kingdom.

Monitor Health care services in England.17

Northern Ireland Authority
for Utility Regulation
(NIAUR)

Gas, electricity, water and sewerage services
in Northern Ireland.

Office of Rail Regulation
(ORR)

Railway services in Great Britain.

The Office of
Communications (Ofcom)

Electronic communications, broadcasting and
postal services in the United Kingdom.

The Office of Gas and
Electricity Markets
(Ofgem)

Gas and electricity in Great Britain.

Water Services Regulation
Authority (Ofwat)

Water and sewerage in England and Wales.

16 A second tranche of consultations was launched on 17 September covering the new concurrency
regulation, CMA Rules on Competition Act enforcement and CMA guidance on concurrency and
Competition Act procedures. These consultations were closed on 11 November 2013 and responses
are currently being reviewed.

17 There is a power for the Secretary of State to extend these powers to the area of social care in
England.

 9

The Financial Conduct Authority (FCA)

At present, the FCA is not specified as a sector regulator in ERRA13 because it does
not have concurrent Competition Act 1998 (CA98) nor Market Investigation
Reference (MIR) powers with the CMA.

The Government believes that the FCA should have a far stronger role in competition
than the Financial Services Authority had. This commitment is reflected in the FCA
having a statutory mandate to promote effective competition in the interests of
consumers. The FCA may use any of its regulatory powers to promote competition.
The FCA also has the power of referral to the CMA. The FCA will take the lead in
addressing competition issues where it is better placed to do so. In addition, The
Financial Services (Banking Reform) Bill, 2013 envisages FCA receiving concurrent
competition powers from April 201518

.

Monitor

Monitor has no duty to promote competition in the interest of consumers, unlike other
sector regulators. Monitor’s main duty is to protect and promote the interests of
patients by promoting provision of health care services which is economic, efficient
and effective, and maintains or improves the quality of the services. Monitor must
exercise its functions with a view to preventing anti-competitive behaviour in the
provision of NHS-funded health care services which is against patients’ interests. The
Health and Social Care Act gives Monitor the power to take enforcement action under
the provider licence and the National Health Service (Procurement, Patient Choice
and Competition) (No.2) Regulations 2013. Monitor also has concurrent powers
which enable it to enforce the Competition Act, 1998 and to make market
investigation references under the EA02.

A.5 Progress report of the Joint Regulators Group Work-Group on
Concurrency to the May 2013 JRG meeting

The regulators, under the aegis of the Joint Regulators Group (JRG), have worked
with the CMA transition team and colleagues from the Department for Business (BIS)
and the Office of Fair Trading (OFT) to consider in more detail how operational
relationships can be optimised.

In May 2013, the JRG published a report19

18 Financial Services (Banking Reform) Bill Government Amendments: FCA Concurrent Powers,
Briefing to Peers:

 on progress so far on this work, as well as
setting out directions for future consideration, in particular how a vision for enhanced

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/245760/HoL_Poli
cy_Brief_-_FCA_Concurrent_Powers.pdf

19 Building Confidence that Consumers in Regulated Sectors are Effectively Protected from
Competition Failures: Concurrent enforcement with the Competition and Markets Authority, Progress
report of the Joint Regulators Group Work-Group on Concurrency to the May JRG meeting, June
2013.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/245760/HoL_Policy_Brief_-_FCA_Concurrent_Powers.pdf�
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/245760/HoL_Policy_Brief_-_FCA_Concurrent_Powers.pdf�

 10

cooperation might be realised and the key areas that needed to be addressed, in
particular:

 transparency: in order to demonstrate to stakeholders that effective
action is being taken on emerging issues;

 flexibility: recognising the need to reflect differing regulatory and
market conditions in each sector; and

 pragmatism and practicalities: for example in relation to the different
levels of resources available to different regulators

A.6 Meetings of the regulatory heads

Subsequent to the working level cooperation between JRG and the CMA transition
team, the first meeting of the regulatory heads was held on Thursday 11 July and the
UKCN Statement of Intent was approved by the Chief Executives at a workshop held
on 18 September 2013.

The initial meeting was convened to discuss how best to respond to the various
reforms to the competition legislation, including the creation of the CMA, revision of
the concurrency regime and additional competition responsibilities for some of the
sector regulators as indicated above.

The CMA and sector regulator heads agreed that:

i) a ‘step-up’ in the role of competition concurrency in the areas covered by
sector regulators would be sought, following the introduction of ERRA13;
and

ii) each head should support the establishment of the UK Competition
Network and should involve themselves personally in the establishment
and supervision of an appropriate programme of work and to manage the
delivery of agreed actions.

At the workshop, the heads considered the draft UKCN Statement of Intent (UKCN
SoI), developed following the July meeting. It was agreed that the UKCN SoI should
be a living document, which should be updated to reflect new regulators/powers and
reviewed at least annually. Following adoption by the heads, it was then submitted to
each agency's Board for agreement.

Following agreement by each Board, the UKCN Heads agreed the publication of the
latest version of the UKCN Statement of Intent and associated press release on 2
December, 2013.

	To increase transparency, the Government has committed to issuing a non-statutory statement of strategic priorities for the CMA (the Steer14F) setting out how Government envisages the competition regime will fit into wider government economic policy.
	Alongside the Consultation on some of the CMA’s new draft guidance, the Government invited comments on the Steer and certain key pieces of secondary legislation on 15 July.15F
	A.5 Progress report of the Joint Regulators Group Work-Group on Concurrency to the May 2013 JRG meeting

