ENGLISH only

Swiss Confederation

Federal Department of Economic Affairs, Education and Research EAER State Secretariat for Economic Affairs SECO Economic Policy Directorate

Boosting innovation, competitiveness and employment through digital economy

The Swiss Approach

Simon Jäggi, Head of Division Growth and Competition Policy 26th OSCE Economic and Environmental Forum, First Preparatory Meeting January 22, 2018

U Economic Impact

Key drivers

- Mobile data and interconnectedness of devices (mobile internet, internet of things, big data etc.)
- Automatization (3D-printing, artificial intelligence etc.)

• Impact on the Economy

- Decreasing transaction costs (economies of scale, more buyers, more suppliers, more investors)
- Network effects (2-sided markets, winner takes it all, more market dominance)
- Productivity gains due to automatization, data analysis, reorganization of value chains, new business models etc.

Studies: ICT contribution to economic growth ~ 30% (1995-2013)

Source: OECD (2015): Compendium of Productivity Indicators

Digital Economy Switzerland – Simon Jäggi

Challenges for Economic Policy

Competitiveness of the Economy

- Classic business models under pressure
- Stronger global interconnectedness but breaking up existing GVCs

The End of Work?

- Crowding out of low skilled employees?
- How to retrain labor force?

New Technologies

- Cvber risks: Vulnerability of Systems
- Opportunities (and risks) of artificial intelligence

Two-sided markets

- More "winner takes it all" situations
- How to regulate global operating companies?

Digital Economy Switzerland – Simon Jäggi

3

5 Swiss Approach

Policy Objectives

- > Government should not try to identify "future champions"
- > Focus on excellent framework conditions
 - √ High skilled labor force
 - ✓ Flexible labor markets & effective social safety net
 - ✓ Competition
 - ✓ Efficient government
 - ✓ Investment friendly environment
 - ✓ etc...

Digital Economy Switzerland – Simon Jäggi

Tramework Conditions

Starting point: Comprehensive analysis of economic challenges and existing legal framework (January 2017)

Key findings & actions taken:

Most regulations also applicable to new business models. Legal framework generally allows for innovation.

Launch of «Digital Test» (Survey): Legal impediments to innovation & digitalization.

No crowding out of low skilled employees, but general upskilling of workforce. Key question: employed or self-employed?

Continue monitoring of labor market developments. Indepth analysis of new models for the social insurances.

Digital Economy Switzerland – Simon Jäggi

5

Tramework Conditions

Key findings & actions taken:

Educational system able to adapt to structural change. Some gaps in high class research.

STEM Promotion. Increase budgets of Federal Institutes of Technology.

Fintech companies often treated like banks (e.g. high equity requirements); high barriers to entry.

Introduce a "Sandbox" and a new "innovation license" facilitating market entry for Fintech companies.

Digital Economy Switzerland – Simon Jäggi

Framework Conditions U

Key findings & actions taken:

Competition policy: More «winner takes it all» situations. Merger control: notification threshold linked to turnovers.

Check if notification threshold should be adapted.

Not all Government data available to the public, Data Protection Act needs to be adapted to recent developments.

Develop an official "data policy" including OGD.

Revision of data protection act.

Digital Economy Switzerland – Simon Jäggi

Q Framework Conditions

Key findings & actions taken:

Not all Government services available online. Gap between leading countries and Switzerland regarding eGovernment Services.

Complete redesign of customs procedures (e-Customs).

Legal base for Electronic Identity (e-ID).

One-Stop Shop (www.easygov.swiss).

Digital Economy Switzerland – Simon Jäggi

Thank you for your attention!

Contact details:

Simon Jaeggi

Mail: simon.jaeggi@seco.admin.ch

Twitter: @el_simoncito

Linkedin: http://linkedin.com/in/simon-jäggi-958b2580

Web: www.seco.admin.ch

Digital Economy Switzerland – Simon Jäggi