

Regulation and Growth: can smart regulation support sub national growth?

Some case studies

Graham Russell

Chief Executive

Local Better Regulation Office

Key messages for prosperity and protection

- ‘Good’ regulation can support growth, as much as ‘poor’ regulation hinders it
- How regulation is delivered (enforcement) matters
- Key aspects of delivery include
 - Right level regulation-local/regional/national
 - Hearing business as the ‘customer’ of regulation

Regulatory outcomes

Local Better Regulation Office

- Non Departmental Public Body, due to become an independent unit in the Department for Business Innovation and Skills
- 25 staff, £3 million budget, reduced by 30% over 3 year
- Delivering the Government's commitment to removing regulatory barriers to prosperity and protection
 - Primary Authority
 - Simplifying regulatory delivery

Designing Right Level Regulation

Designing Right Level Regulation

Business Engagement

National: Business Reference Panel

- 750, 000 businesses
- Business End of the Telescope – views of 35 Trade Associations
- Age Restricted Products – Simplification, communication
- Date Coding - £600 million in waste each year

Local: Local Enterprise Partnerships/Enterprise Zones

- Working with pathfinders in Leicester & Leicestershire and Greater Birmingham & Solihull
- Access, awareness, lifecycle support
- Sharing of learning

Business Engagement

The challenge

- **Different languages**
 - 'It is a misfortune for Anglo-American friendship that the two countries are supposed to have a common language' Bertrand Russell 1944
- **Different constituencies**
 - 12 government departments, 25 trade associations
 - Businesses in Primary Authority: from 250,000 employees to 9
- **Different timescales**

Regulation and Growth

Hampton Review (2005):

“Regulators should recognise that a key element of their activity will be to allow, or even encourage, economic progress and only to intervene when there is a clear case for prosecution”

Regulation and Growth

- Growth is a key priority for UK Government
- Can effective and efficient regulation not only reduce costs but also increase profitability through control over business processes and confidence to invest for the future?

Regulation and Growth

Impact	Benefits for business
1. Reduce costs	1.1 Reduced transactional costs
	1.2 Avoid costs from non compliance
	1.3 Avoid reputational damage
2. Improve confidence and control	2.1 Better management control
	2.2 Consumer recognition for compliance standards
	2.3 Confidence for future planning and investment
3. Realise wider economic benefits	3.1 Market confidence and prevention of unfair competition
	3.2 Societal outcomes which benefit businesses and citizens
	3.3 National protection

Reduce Costs

1.1 Reduced transactional costs

Single Business Permit: Government of Kenya

- Multiple trade licensing system was burdensome for Kenyan businesses, particularly SMEs
- Potential annual savings of 1% of GDP were identified
- ✓ A simple SBP system was introduced in January 2000 and was almost fully implemented by August 2001
- ✓ Estimated savings of 0.8% of GDP or c441 million KSh per year (£4 million)

1.2 Avoid costs from non compliance

Primary Authority:

Dr Oetker and North Yorkshire County Council

- Product recalls cost companies thousands of pounds per incident
- A Primary Authority Partnership enables a consistent interpretation of regulatory requirements
- ✓ Dr Oetker can discuss its new range of products with North Yorkshire partners to ensure its compliance before selling it into retailers.
- ✓ This enables them to invest, confident in the knowledge that products are safe and will not need to be recalled

1.3 Avoid reputational damage

Chinatown Initiative: Westminster City Council

- A significant number of persistent high risk food premises were identified
- Its attractiveness as a tourist destination was linked to its culinary reputation
- Chinese Masterchef was developed
- Worked with 33 high risk premises to identify barriers to compliance and provide support to address them
- ✓ 57% reduction in the number of high risk premises
- ✓ Complaints reduced by 45%

Improve Confidence and Control

2.1 Better management control

Safer Food, Better Business: Food Standards Agency

- New EU requirements might increase compliance costs for 400,000 SMEs
- An optional, business friendly management system
- Contains a pull out step-by-step checklist and diary pages to record checks and was tailored to different business sectors
- ✓ 87% of SMEs reported that it helped them manage their businesses
- ✓ 45% felt that it made their businesses more profitable

2.2 Ensures recognition for investment in compliance

Trader Register:

Staffordshire & Stoke Councils

- Home improvement businesses were the highest cause of complaints
- Trader Register developed to connect consumers with local businesses
- Members benefit from publicity, support and advice
- ✓ 951 traders on the register
- ✓ 5,500 consumers, many older people, find traders through the scheme each year

2.3 Confidence for future planning and investment

Primary Authority:

Leeds City Council & BSS Group plc

- Assured advice from the Primary Authority
- Provided lower cost solution to H&S risk
- ✓ Cost £5k pa: saved £1m compared to private sector solution
- ✓ New system used nationwide
- ✓ Respected by 433 local authorities

Realise Wider Economic Benefits

3.1 Market confidence and prevention of unfair competition

Confidence in quantity: National Measurement Office

- Ensures the UK's system of weights and measures is fair, accurate and legal
- Consumers and businesses have confidence whenever they buy and sell by quantity
- ✓ Each year in the UK, £622 billion worth of goods and utilities are sold by measurement of their quantity

3.2 Societal outcomes which benefit businesses and citizens

Sea water quality and the local economy: Flintshire County Council

- The UK Seaside tourist industry supports 210, 000 jobs
- The quality of bathing water has an impact on local tourism and commercial activities, such as the shellfish industry.
- ✓ Local and national regulators conduct sampling to monitor the number of bacteria present in sea water to ensure its safety
- ✓ Voluntary schemes, such as Blue Flag, enable a connection between water quality and the suitability of the location as a tourist destination.

3.3 National protection

‘Give disease the boot!’: Animal Health

- The UK livestock industry underpins the £70 billion UK food and drink sector, with an annual retail value of c£24 billion.
- The FMD crisis of 2001 resulted in total losses of £9 billion
- This includes impacts on tourism, with estimated losses of £3bn from overseas visitors and £2bn from domestic visitors
- ✓ Good regulation is preventative, working to minimise the risk of disease occurring or spreading and protecting the viability of businesses

In conclusion...

can regulation really drive economic growth?

- Good regulation supports growth by
 - cutting costs,
 - building confidence and
 - delivering outcomes
- But!
 - Delivery matters
 - Regulating at the right level matters
 - We need to get better at listening to business

Contact

Graham Russell

Graham.russell@lbro.org.uk

Link to LBRO National Threats report

<http://www.lbro.org.uk/docs/national-threats-lbro-summary-report.pdf>