

appendixes

appendix 1

the law

amendments to the Trade Practices Act

Tax Laws Amendment (Repeal of Inoperative Provisions) Act 2006; commenced 14 September 2006

Maritime Transport and Offshore Facilities Security Amendment (Security Plans and Other Measures) Act 2006; commenced 27 September 2006

Trade Practices Amendment (National Access Regime) Act 2006; commenced 1 October 2006

Trade Practices Legislation Amendment Act (No. 1) 2006; 1 January 2007

Australian Energy Market Amendment (Gas Legislation) Act 2007; not yet commenced

Broadcasting Legislation Amendment (Digital Radio) Act 2007; Schedule 1 commenced 29 May 2007, Schedule 2 commenced 19 July 2007

Corporations (NZ Closer Economic Relations) and Other Legislation Amendment Act 2007; commenced 19 July 2007

amendments to the regulations introduced under the Act

Trade Practices Amendment Regulations 2006 (No. 2); commenced 1 January 2007

Trade Practices Amendment Regulations 2007 (No. 1); commenced 27 March 2007

Trade Practices Amendment Regulations 2007 (No. 2); commenced 7 April 2007

Trade Practices Amendment Regulations 2007 (No. 3); commenced 5 July 2007

Trade Practices Amendment Regulations 2007 (No. 4); commenced 25 July 2007

Trade Practices (Consumer Product Safety Standard) (Bicycle Helmets) Amendment Regulations 2006 (No. 1); commenced 12 August 2006

Trade Practices (Consumer Product Information Standards) (Tobacco) Amendment Regulations 2007 (No. 1); commenced 17 February 2007

regulations introduced under the Act

Trade Practices (Consumer Product Safety Standard) (Children's Nightwear and Paper Patterns for Children's Nightwear) Regulations 2007; commenced 1 March 2007

Trade Practices (Industry Codes–Oilcode) Regulations 2006; commenced 1 March 2007

Trade Practices (Horticulture Code of Conduct) Regulations 2006; commenced 14 May 2007

other laws

Airports Act 1996; focusing on access, prices and the quality of service at Australia's privatised airports

Australian Postal Corporation Act 1989; defining access to the postal network

Broadcasting Services Act 1992; covering the payment of TV licences

Gas Pipeline Access Law

National Electricity Law

Telecommunications Act 1997; implements a regulatory framework for the telecommunications industry

Telecommunications (Consumer Protection and Service Standards) Act 1999; provides a range of safeguards to consumers of telecommunication services

Trade Marks Act 1995; governing the approval of a trademark that certifies that goods or services are of a particular standard of quality, origin, material or mode of manufacture

Copyright Act 1968; Schedule 11 of the *Copyright Amendment Act 2006* commenced 11 December 2006 and enables the ACCC to be made party to certain copyright licensing proceedings before the Copyright Tribunal and requires the tribunal to consider any relevant ACCC guidelines.

exceptions under federal, state and territory legislation

Some federal, state and territory acts permit conduct that would normally contravene the Trade Practices Act. Section 51(1) of the Trade Practices Act provides that such conduct may be permitted if it is specifically authorised under those other acts.

Below is a list of the legislation that allows such conduct or provides for regulations to be made authorising particular conduct. The list includes legislation that the ACCC has been notified of or has otherwise become aware of.

Federal

Trade Practices Act 1974; s. 173

Wheat Marketing Act 1989

Australian Postal Corporation Act 1989

Payment Systems (Regulation) Act 1998

Payment Systems (Regulation) Regulations 2006

New South Wales

Registered Clubs Act 1976

Liquor Act 1982

Rice Marketing Act 1983

Poultry Meat Industry Act 1986

Grain Marketing Act 1991

Hunter Water Act 1991

Competition Policy Reform (New South Wales) Act 1995
Competition Policy Reform (New South Wales) Savings and Transitional Regulation 1996
Farm Produce (Repeal) Act 1996
Industrial Relations Act 1996
Health Services Act 1997
Protection of the Environment Operations Act 1997
Totalizer Act 1997
Casino Control Regulation 2001
Coal Industry Act 2001
Gaming Machines Act 2001
Industrial Relations (Ethical Clothing Trades) Act 2001
Wine Grapes Marketing Board (Reconstitution) Act 2003
James Hardie Former Subsidiaries (Winding up and Administration) Act 2005
Racing Legislation Amendment Act 2006
World Youth Day Act 2006

Queensland

Forestry Act 1959
Chicken Meat Industry Committee Act 1976
Gladstone Power Station Agreement Act 1993
Transport Operations (Passenger Transport) Act 1994
Competition Policy Reform (Queensland) Act 1996
Sugar Industry Act 1999

Victoria

State Owned Enterprises Act 1992
Electricity Industry (Residual Provisions) Act 1993
Gas Industry (Residual Provisions) Act 1994
Water Industry Act 1994
Competition Policy Reform (Victoria) Act 1995
Health Services Act 1998
Gas Industry Act 2001
Outworkers (Improved Protection) Act 2003
Legal Profession Act 2004
Owner Drivers and Forestry Contractors Act 2005

Tasmania

Electricity Supply Industry Act 1995

Electricity Supply Industry Restructuring (Savings and Transitional Provisions) Act 1995

Competition Policy Reform (Tasmania) Act 1996

Western Australia

North West Gas Development (Woodside) Agreement Act 1979

Energy Coordination Act 1994

Competition Policy Reform (Western Australia) Act 1996

Grain Marketing Act 2002

Electricity Industry (Wholesale Electricity Market) Regulations 2004

Electricity Industry Act 2004

Electricity Corporations Act 2005

South Australia

Industries Development Act 1941

Cooper Basin (Ratification) Act 1975

Roxby Downs (Indenture Ratification) Act 1982

Competition Policy Reform (South Australia) Act 1996

Authorised Betting Operations Act 2000

Authorised Betting Operations Regulations 2001

Chicken Meat Industry Act 2003

Northern Territory

Consumer Affairs and Fair Trading Act 1990

Competition Policy Reform (Northern Territory) Act 1996

Consumer Affairs and Fair Trading (Tow Truck Operators Code of Practice) Regulations

Electricity Reform Act 2000

Water Supply and Sewerage Act 2000

Australian Capital Territory

Health Act 1993

Competition Policy Reform Act 1996

Financial Management Act 1996

Government Procurement Act 2001

Road Transport (Public Passenger Services) Act 2001

Territory Records Act 2002

Cemeteries and Crematoria Act 2003

Insurance Authority Act 2005

appendix 2

freedom of information

statistics 2006–07

The ACCC received 29 freedom of information requests during the 2006–07 financial year. The requests were for access to documents generally relating to investigations and complaints. Six requests were carried over from last year.

In four cases access was granted in full and in 12 cases access was granted in part. Access was refused in three cases and two were transferred to other government agencies. Eight cases were not proceeded with and six requests had not been finalised by the end of the year.

There were four requests for internal review. One matter carried over from the 2005–06 financial year is awaiting decision from the Administrative Appeals Tribunal, and two matters from the 2006–07 financial year remain before the Administrative Appeals Tribunal for review.

section 8 of the Freedom of Information Act 1982

This section requires the ACCC to report annually on:

- > the organisation and functions of the agency
- > the arrangements that exist for outside participation in agency decision making
- > the categories of documents held by the agency
- > how the public can access these documents.

The following information addresses these requirements.

organisation, functions and decision making

The structure, functions, legal basis, organisation and detailed descriptions of the exercise of powers of the ACCC are set out in detail earlier in this report.

arrangements for outside participation

The ACCC's functions bring it into frequent contact with private individuals, companies, industry and consumer groups and other state, territory and Australian Government agencies. This contact allows interested bodies outside the ACCC to express their opinions and have it taken into account by the ACCC when it establishes its policies and priorities. These activities are detailed in full in appendix 6.

public registers

The ACCC maintains 27 public registers, both statutory and voluntary. The majority of documents placed on the registers in recent years can be downloaded from the ACCC website (www.accc.gov.au). Copies of documents that are not on the website are available from the Public Register Officer by calling (02) 6243 1330 or emailing public.registers@accc.gov.au.

statutory registers

The Trade Practices Act requires the ACCC to maintain certain public registers.

the notifications and authorisations registers (ss. 95 and 89)

These registers contain details of applications for notifications and authorisation, related submissions and the ACCC's decisions and reasons for its decisions.

consumer protection/product safety register (s. 65)

This is a register on conferences held on bans or mandatory recalls of defective goods.

access to services register (ss. 44Q, 44ZW, 44ZZC and 44ZZL)

This is a register of decisions and declarations under Part IIIA. They may include decisions made by the federal minister that a regime established by a state or territory for access to a service is an effective access regime for the service, or proposed service declarations that a service is an essential one of national significance.

register of price notifications (s. 95ZC)

This register contains copies of all locality notices given to the ACCC under s. 95Z of the Trade Practices Act and copies of any notices given under Part VIIA of the Act to, or by, the ACCC relating to the locality notice. The register in place under s. 23(1) of the Prices Surveillance Act effectively became the register under s. 95ZC, when that section came into operation.

part X investigations register (international liner shipping)

This register contains references given to the ACCC by the minister under ss. 10.47(1) and 10.57(1) of the Trade Practices Act; particulars of decisions made by the ACCC to hold investigations under ss. 10.48(2) and 10.58(2); requests to the ACCC by the minister under ss. 10.48(3) and 10.58(3); relevant documents given to the ACCC; particulars of oral submissions; and reports given to the minister by the ACCC relating to such investigations.

telecommunications registers (ss. 151AR–152EA)

The telecommunications registers include declared services, determinations, competition notices, ministerial pricing determinations, access codes and undertakings.

merger clearances register

On 1 January 2007 the ACCC created a new public register for merger clearances. This register contains information relating to merger clearances as required by s. 95AH of the Trade Practices Act.

voluntary registers

Although it is not obliged by statute, the ACCC also maintains public registers on mergers and acquisitions and undertakings under s. 87B of the Trade Practices Act.

The mergers and acquisitions register makes brief details of mergers and acquisitions considered by the ACCC publicly available. The details include the names of the target, acquirer and possible acquirer; product description; an outline of the matter and the ACCC's decision, including an outline of the reasons for that decision.

The undertakings register relates to s. 87B of the Trade Practices Act, under which enforceable undertakings may be given to the ACCC about a matter in which the ACCC has a power or function other than under Part X. Such undertakings provide for the ACCC to negotiate administrative settlements. The register contains copies of those undertakings.

categories of documents

The ACCC maintains the following categories of documents:

- > particulars of agreements furnished to the Commissioner of Trade Practices under previous acts
- > court, adjudication and legal material
- > library material, organisation matters
- > publications, speeches and media releases
- > personnel records
- > working documents, including staff investigations, reports, analyses, recommendations, correspondence and complaints, public registers and confidential material excluded from public registers
- > ACCC papers relating to parliamentary committees and questions about ACCC meetings with government and non-government bodies in relation to the introduction of new legislation or the amendment of existing legislation
- > general correspondence with members of the public.

facilities for access

ACCC publications may be inspected at, and are available from, any ACCC office (please refer to appendix 7 for address and contact details). Many ACCC publications can be downloaded from the ACCC website (www.accc.gov.au). Public register documents may be examined and photocopies bought at the ACCC's national office by calling the Public Register Officer during business hours on (02) 6243 1330, or by emailing public.registers@accc.gov.au.

Information about facilities available to help people with a disability gain access to documents may be obtained from any ACCC office. Special arrangements can be made to overcome any difficulties with physical access.

procedures and contact officer

Inquiries about access to documents or other matters related to freedom of information should be directed to the Freedom of Information Officer on (02) 6243 1244 during business hours, or by emailing foi@accg.gov.au.

Applicants seeking access to documents under the *Freedom of Information Act 1982* should apply in writing to:

FOI Officer
Australian Competition and Consumer Commission
GPO Box 3131
Canberra ACT 2601

The FOI application fee is \$30, which should accompany the request. The ACCC levies the applicable fees and charges imposed under the Freedom of Information Regulations (Fees and Charges). Such fees and charges may be remitted, reduced or not imposed for any reason, including if grounds of financial hardship or general public interest can be established.

Access may be refused to a document deemed to be exempt or to contain exempt material. Alternatively, access may be granted in part, if practicable. A refusal to grant access will be supported by a statement of reasons. An applicant may apply for internal review of the decision. The chairman of the ACCC is authorised to make these decisions, although that power has been delegated to certain specified officers.

appendix 3

publications

regular publications

ACCC briefing (electronic only) August 06, October 06, December 06, March 07, May 07

ACCC ejournal, nos 27–37

ACCC update magazine, issues 20–21

Network (Utility Regulators Forum), issues 22–24

fair trading and consumer protection

Broadband connection speeds, fact sheet

Consumer protection and the Trade Practices Act, fact sheet

The hazard of toddler bucket drowning, fact sheet

Australasian Consumer Fraud Taskforce: Scams target you—protect yourself (brochure)

Australasian Consumer Fraud Taskforce: Scams target you—protect yourself, protect your money (brochure)

Australasian Consumer Fraud Taskforce: Scams target you—protect yourself, protect your phone (brochure)

Australasian Consumer Fraud Taskforce: Scams target you—protect yourself, protect your computer (brochure)

Australasian Consumer Fraud Taskforce: Scams target you—protect yourself, protect your identity (brochure)

Babies dummies: keep baby safe, safety alert (brochure)

Baby walker safety, safety alert (brochure)

Bunk bed safety, safety alert (brochure)

Cot safety, safety alert (brochure)

FairStore: a best practice guide for stores serving remote and Indigenous communities (book)

FairStore—for consumers (brochure)

Keeping baby safe (Arabic) (booklet)

Hot water bottles, safety alert (brochure)

Household furniture hazards for kids, safety alert (brochure)

If it sounds too good to be true ... it probably is: spam and scams (brochure)

Know how to complain: stand up for your consumer rights (brochure)

Toy safety, safety alert (brochure)

Warranties and refunds (desk sign, window sign)

Your consumer rights: refunds (wallet card)

Your consumer rights: rent bidding (brochure)

Your consumer rights: warranties (brochure)

Your consumer rights: warranties for service (brochure)

Your online rights (brochure)

effective
competition
and informed
markets

Can growers collectively bargain? fact sheet

Cartel conduct: how it affects your business, fact sheet

Does the Horticulture Code apply to packing houses? fact sheet

Does the Horticulture Code apply to you? fact sheet

Fuel re-selling agreements, disclosure and the Oilcode, fact sheet

I have a dispute under the Oilcode—what do I do? fact sheet

Refusal to deal, fact sheet

The Trade Practices Act and the ACCC—an overview, fact sheet

Unconscionable conduct in consumer transactions, fact sheet

Unconscionable conduct in small business transactions, fact sheet

What are a merchant's rights and responsibilities under the Horticulture Code? fact sheet

What are an agent's rights and responsibilities under the Horticulture Code? fact sheet

What does the Oilcode say about fuel re-selling agreements? fact sheet

What does the Oilcode say about terminal gate pricing? fact sheet

What does the Oilcode say about the termination of a fuel re-selling agreement? fact sheet

What is unprocessed horticulture produce? fact sheet

What to do if you receive horticulture produce without a horticulture produce agreement, fact sheet

Why say NO to backdated horticulture produce agreements? fact sheet

Scams, frauds and your business, Competing Fairly Forum (DVD)

Collective bargaining, Competing Fairly Forum (DVD)

Advertising and selling (book)

An overview of the Horticulture Code (book)

An overview of the Horticulture Code (Arabic) (book)

An overview of the Horticulture Code (Khmer) (book)

An overview of the Horticulture Code (Punjabi) (book)

An overview of the Horticulture Code (Traditional Chinese) (book)

An overview of the Horticulture Code (Vietnamese) (book)

An overview of the Oilcode for fuel resellers (summary sheet)

Authorisation—new processes from 2007 (A4 brochure)

Authorisations and notifications—a summary (book)

Being smart about your franchise—checklist before signing a lease agreement (brochure)

Collective bargaining notifications—a summary (A4 brochure)

Food and beverage industry descriptors guideline to the TPA (book)

Being smart about your new franchise and your retail lease, franchise bulletin

Guide to authorisation (electronic only)

Guide to collective bargaining notifications (book)

Guide to exclusive dealing notifications (book)

effective
competition
and informed
markets cont.

Guidelines for excluding information from the public register for authorisation and notification processes (flyer, electronic only)

Horticulture Code compliance manual

Merger review process guidelines (book)

Price advertising and the Trade Practices Act, news for business

Resale price maintenance, news for business

Warranty and refund signs, news for business

Oilcode compliance manual

The guide to the Horticulture Code for growers and wholesale traders in the horticulture industry

The guide to the Horticulture Code for growers and wholesale traders in the horticulture industry (Arabic)

The guide to the Horticulture Code for growers and wholesale traders in the horticulture industry (Khmer)

The guide to the Horticulture Code for growers and wholesale traders in the horticulture industry (Punjabi)

The guide to the Horticulture Code for growers and wholesale traders in the horticulture industry (Traditional Chinese)

The guide to the Oilcode

The Horticulture Code of Conduct—how does it affect you? (DVD)

The Oilcode—how does it affect you? (DVD)

TPA matters for small business (CD)

Retail flash no. 9 (electronic only)

infrastructure
service
markets

ACCC Telecommunications reports 2005–06 (book)
Airports price monitoring and financial reporting 2005–06 (electronic only)
Assessing cross-subsidy in Australia Post 2005–06 (electronic only)
Container stevedoring monitoring report, no. 8 (electronic only)
Examination of the prices paid to farmers for livestock and the prices paid by Australian consumers for red meat (book)
Medical indemnity insurance, 4th monitoring report (electronic only)
Quality of service monitoring report for price-monitored airports 2005–06 (book)
Regulatory conference 2006 (CD)
Report to the Senate on anti-competitive private health insurance (book)
Senate economic legislation inquiry into the price of petrol in Australia (book)
Telstra's compliance with price control arrangements 2005–06 (book)

corporate

ACCC annual report 2005–06 (book)
ACCC corporate plan 2006–07 (book)
ACCC learning and development materials
ACCC library database training manual
ACCC who we are: what we do: how we work (DVD)
Summary of the Trade Practices Act (book)
Your relocation guide to 23 Marcus Clarke Street, Canberra (book)

appendix 4

commissioner profiles

Graeme Samuel AO

Graeme Samuel AO is chairman of the ACCC. He was appointed to this position in August 2003 for a five-year term. Until then Mr Samuel was president of the National Competition Council, chairman of the Melbourne and Olympic Parks Trust, a commissioner of the Australian Football League, a member of the Board of the Docklands Authority and a director of Thakral Holdings Limited. He relinquished all these offices to assume his position with the ACCC.

Mr Samuel is past president of the Australian Chamber of Commerce and Industry, a past chairman of Playbox Theatre Company and Opera Australia, a former trustee of the Melbourne Cricket Ground Trust and former chairman of the Inner and Eastern Health Care Network.

Until the early 1990s Mr Samuel pursued a professional career in law and investment banking. He retired from this to assume a number of roles in public service and company directorships. Mr Samuel was a partner of the law firm Phillips Fox and Masel from 1972 to 1980, executive director of Hill Samuel Australia Limited and subsequently Macquarie Bank Limited from 1981 to 1986 and co-founder of Grant Samuel and Associates in 1988.

Mr Samuel holds a Bachelor of Laws (Melbourne) and Master of Laws (Monash). In 1995 he was elected a life member of the Australian Football League. Mr Samuel was appointed an Officer in the general Division of the Order of Australia in 1998. In 2000 he was awarded the Australian Sports medal for services to sport. In the same year he was appointed an Honorary Fellow of the Australian Institute of Company Directors. In 2003 he was awarded the Centenary Medal in recognition of his service as president of the National Competition Council and was appointed an Honorary Life Trustee of the Committee for Economic Development of Australia.

Louise Sylvan

Louise Sylvan is deputy chair of the ACCC. She was formerly the chief executive of the Australian Consumers Association (ACA) and president of Consumers International.

An active member and worker in consumer protection nationally and internationally for over 15 years, Ms Sylvan is well known for her work in enhancing consumer rights in a range of areas such as health, food safety issues, financial services, as well as in competition and consumer policy.

Ms Sylvan's impact on the issues of the day was recognised in her selection as one of 'Australia's 20 True Leaders' published by the Australian Financial Review *BOSS* magazine in 2002.

Currently, Ms Sylvan serves internationally on the OECD Consumer Policy Committee and the International Consumer Protection and Enforcement Network, and nationally on the Australian Statistics Advisory Council to the ABS. Earlier memberships included six years on the Australian Prime Minister's Economic Planning Advisory Council and the Self-Regulation Task Force in 1999–2000.

Ms Sylvan has a BA and Masters of Public Administration from universities in her original homeland of Canada. She immigrated to Australia in 1983.

John Martin

John Martin was appointed as commissioner of the Australian Competition and Consumer Commission in June 1999 with special responsibilities for small business related matters. Commissioner Martin is Chairman of the ACCC Transport Committee, a member of the enforcement and adjudication committees and is responsible for health-related issues.

Mr Martin is also the chairman on the International Air Services Commission.

Mr Martin was executive director of the Australian Chamber of Commerce and Industry from 1989 until his appointment to the ACCC. In his position at ACCI he was responsible for representation of business interests and development of business policies and programs, particularly as they affect small and medium enterprises. Mr Martin was a member of the board of Standards Australia for over five years and represented Australia on the Business and Industry Advisory Committee to the OECD.

Earlier in his career Mr Martin was a policy adviser and program manager with the Australian Treasury and the Department of Industry and a regional industrial consultant with the United Nations in Bangkok.

Mr Martin holds an economic degree from the Australian National University.

He started his second five-year term on 7 June 2004.

Jennifer McNeill

Jennifer McNeill was appointed in July 2002 for a five-year term ending 21 July 2007.

Before joining the ACCC, she was a partner in a major national law firm practising in litigation and dispute management. While with that firm, Ms McNeill represented both public and private sector clients in contentious and non-contentious matters involving contractual, regulatory and liability issues. She was a LEADR accredited mediator and tutored in civil procedure at the Australian National University. She remains an NSW Law Society accredited specialist in commercial litigation.

Ms McNeill served on the ACCC's enforcement, merger review and adjudication committees and took a particular interest in its consumer protection work.

Edward Willett

Edward Willett was appointed in January 2003 for a five-year term. Mr Willett is currently both a member of the ACCC, specialising in communications matters, and an inaugural member of the AER.

Mr Willett chairs the Utility Regulators Forum and the ACCC's Communications Committee. Before being appointed to the ACCC, Mr Willett was the inaugural executive director of the National Competition Council for seven years. Previously, he worked as an assistant commissioner with the Industry Commission, helped develop the Commonwealth Department of Industry, Science and Technology's role in business law and regulation, spent three years as deputy head of the Commonwealth Office of Regulation Review, and was involved in other Industry Commission inquiry work. He spent three years with the New Zealand Ministry of External Relations and Trade as an adviser on international economics and trade, and eight years as an economist with the Department of Defence.

Mr Willett has degrees in law and economics and a post-graduate diploma in international law.

David Smith

David Smith was appointed in June 2004 for a five-year term. He is the ACCC commissioner specialising in enforcement.

Immediately before his appointment as commissioner, Mr Smith was manager of the Enforcement and Compliance Division responsible for enforcement and compliance functions nationally, and has been a staff member of the ACCC since its inception in 1995. Before the creation of the ACCC he worked for its predecessor the Trade Practices Commission and has over 30 years experience in all areas of regulatory activity.

During this time Mr Smith also managed a number of other branches within the TPC and ACCC, including Mergers and Asset Sales, Deregulating Industries and Enforcement Coordination. In 1995–96 he was on overseas exchange with the Canadian Competition Bureau where he worked on a range of competition issues.

Stephen King

Stephen King was appointed in June 2004 for a five-year term. He is the ACCC commissioner specialising in mergers.

Dr King is an accomplished academic and one of Australia's most respected expert witnesses and lecturers in the field of economics. Before joining the ACCC he was Professor of Economics at the University of Melbourne from 1998 and a Professor of Management (Economics) at the Melbourne Business School from 2002. Dr King was also a Research Fellow in the Economics Program at the ANU Research School of Social Sciences from July 1994 to December 1997, and lectured in Economics at Harvard College from 1988 to June 1991.

He has a PhD from Harvard University and was awarded the University Medal by the Australian National University. Dr King is also a Fellow of the Academy of Social Sciences in Australia.

Dr King has been published widely in leading economic journals, and from 1999–2001 edited the *Australian Economic Review*. His specialisation is applied micro-economic theory, industrial organisation and regulation.

appendix 5

AER member profiles

Steve Edwell

Steve Edwell has been appointed by the Ministerial Council on Energy as inaugural chair of the Australian Energy Regulator, a position he has held since 23 May 2005.

Mr Edwell has over 15 years experience in reform of utilities, in particular electricity and water, where he has driven a number of comprehensive reform projects, and has worked in both the public and private sectors.

From 1988 to 1998 Mr Edwell worked in Queensland Treasury, holding the position of Assistant Under-Treasurer Structural Reform. Subsequently he undertook various contracted positions in the utilities sector and has acted as a consultant on a range of electricity and water matters, specialising in large-scale reform implementation.

Immediately before this appointment, Mr Edwell worked for the Western Australian Government leading the implementation of comprehensive electricity reform in that state. He was also the CEO of the Queensland Electricity Reform Unit, which implemented a range of electricity reforms culminating in Queensland joining the National Electricity Market. His other assignments have included being commissioned by the Queensland Government to implement the COAG water reforms and as head of the Queensland Office of Energy.

Mr Edwell has a commerce/economics degree from the University of New South Wales and an MBA from University of Queensland.

Geoff Swier

Geoff Swier was selected by states and territories as a member of the AER.

Mr Swier holds a Masters of Commerce (Economics) from the University of Auckland and has 20 years experience in micro-economic reform in Australia and New Zealand, focusing on the establishment of competitive energy markets and privatisation.

Mr Swier played a leading role in the Victorian electricity industry reforms from late 1993, and led policy and planning work for the reform of the Victorian gas industry between 1996 and June 1999. Between 1999 and 2001 he was a director of VENCORP, the Victorian gas market system operator.

He began his career in the New Zealand Ministry of Energy in 1982 working in energy forecasting and energy policy. Between 1984 and 1987 he was an economic adviser to the New Zealand Minister of Finance, and in 1990 was an adviser to the New Zealand Minister for State Owned Enterprises. In the early 1990s he was involved in policy work that led to the development of the New Zealand wholesale electricity market.

Edward Willett

Edward Willett: Part IIIAA of the Trade Practices Act provides that one of the members of the AER must be a commissioner of the ACCC. (See commissioner profiles in appendix 4)

appendix 6

external committees

Small Business Advisory Group

This group provides the ACCC with the opportunity to liaise with small business stakeholders, discuss emerging issues and work towards a collaborative approach to addressing them. The Small Business Advisory Group meetings were held in November 2006 and May 2007.

The group membership includes:

- Motor Trades Association of Australia
- National Farmers Federation
- The Pharmacy Guild of Australia
- Australian Chamber of Commerce and Industry
- Australian Hotels Association
- Council of Small Business of Australia
- Master Builders Association
- Housing Industry Association
- Law Council of Australia
- Institute of Chartered Accountants in Australia
- Australian Industry Group
- Real Estate Institute of Australia
- Australian Federation of Business and Professional Women
- Australian Retailers Association
- Franchise Council of Australia

Issues discussed by the group this year included:

- > development of industry codes of conduct in the oil and horticulture sectors
- > continued liaison with small business organisations to assist those in the retail industry to take proactive steps towards more effective self-regulation in the future
- > the need for a better understanding of the commercial dynamics, both of the franchisor–franchisee relationship and the ACCC and the parties
- > collective bargaining
- > ACCC information and outreach initiatives
- > ACCC administration of s. 51AC, unconscionable conduct in business transactions
- > developments in proposed trade practices legislative amendments and other legislation affecting the work of the ACCC
- > enforcement and litigation, including the way cases are selected and the use of enforceable undertakings
- > initiatives to improve the accessibility of the ACCC and its processes to small business

Small Business Advisory Group meetings 2006–07 and member attendance

Members	November 06	May 07
Motor Trades Association of Australia	X	X
National Farmers Federation		X
The Pharmacy Guild of Australia	X	X
Australian Chamber of Commerce and Industry	X	X
Australian Hotels Association	X	X
Council of Small Business of Australia	X	X
Master Builders Association	X	X
Housing Industry Association		X
Law Council of Australia	X	
Institute of Chartered Accountants in Australia	X	
Australian Industry Group		
Real Estate Institute of Australia	X	X
Australian Federation of Business and Professional Women	X	
Australian Retailers Association		
Franchise Council of Australia	X	X

Franchising Consultative Panel

The panel gives the ACCC an opportunity to not only identify emerging issues in the industry, but to also develop specific compliance and educational initiatives to help franchisors and franchisees understand their rights and obligations under the Act. Its membership includes franchisors, consultants, lawyers, franchise associations and franchisees. The Franchising Consultative Panel meetings were held in October 2006 and April 2007. The panel membership includes:

Dibbs Abbott Stillman

The Federal Chamber of Automotive Industries

Franchise Council of Australia

Franchising Solutions

Home Wilkinson Lowry

Just Cuts/Wellbeing

Motor Trades Association of Australia

University of New South Wales

Griffith University

Law Council of Australia

WordWerx

Kwik Kopy

Issues discussed by the panel this year included:

- > due diligence by franchisees and franchisors as an ongoing issue in addition to succession planning
- > the need to match educational materials with potential franchisees to ensure they are aware of regulations and exercise due diligence
- > issues of franchisor insolvency
- > review of the Franchising Code of Conduct
- > franchising issues and ACCC litigation matters
- > ACCC information and outreach activities in the industry sector

Franchising Consultative Panel meetings 2006–07 and member attendance

Members	October 06	April 07
Dibbs Abbott Stillman	X	
The Federal Chamber of Automotive Industries	X	X
Franchise Council of Australia	X	X
Franchising Solutions	X	X
Home Wilkinson Lowry	X	
Just Cuts/Wellbeing		X
Motor Trades Association of Australia	X	X
University of New South Wales	X	X
Griffith University		
Law Council of Australia	X	
WordWerx	X	X
Kwik Kopy	X	

Consumer Consultative Committee

The Consumer Consultative Committee comprises consumer, community and welfare organisations from around Australia that meet to advise the ACCC on issues and trends affecting consumers that fall within the scope of the Trade Practices Act.

A review of membership was conducted in 2006–07 and a new committee will be convened in December 2007. Members are appointed for a term of approximately two years, with regular reviews to ensure a dynamic and representative membership.

Members assist the ACCC in its administration of the Act to enhance the delivery of consumer outcomes. Meetings are held three times a year. The Consumer Consultative Committee also:

- > facilitates comment to the ACCC on issues affecting consumers that fall within the scope of the ACCC's administration of the Trade Practices Act and allows group members to inform the ACCC about issues that affect the groups they represent
- > enables the ACCC to ensure its communication and compliance strategies meet the needs of consumers
- > provides tangible outcomes for consumers through work that members undertake in partnership with other members and the ACCC
- > improves consumer and community organisations' understanding of the Trade Practices Act and access to the administrative processes of the ACCC
- > develops and implements further strategies to ensure businesses comply with the Trade Practices Act and improve their processes to take account of, or rectify, consumer issues identified by the ACCC and the Consumer Consultative Committee
- > assists the ACCC in its dissemination strategies and appropriate external networks available to enhance communication with community and consumer groups and consumers, and issues as requested by the ACCC

Committee membership

The 2006–07 committee membership includes the Deputy Chair of the ACCC, Louise Sylvan, who chairs the CCC. Other ACCC staff attend as required. Membership also includes senior officers of each of the following consumer, community and welfare organisations:

Communications Law Centre
Consumers Federation of Australia
National Children's and Youth Law Centre
Tasmanian Council of Social Service
Australian Financial Counselling and Credit Reform Association
Country Women's Association of Australia
Federation of Ethnic Communities Council of Australia
Public Interest Advocacy Centre
Consumer Law Centre Victoria
National Council on Intellectual Disability
Tangentyere Council
Australian Consumers Association

Outcomes from the committee during the 2006–07 year include:

- > advice on emerging consumer issues including scams that assisted the ACCC's development of a revised SCAMwatch website
- > assisting in the development of consumer materials including *FairStore*—a publication for Indigenous consumers, and the translation of ACCC consumer materials including *Know how to complain*
- > assisting in development of strategies to help disadvantaged and vulnerable consumers
- > contributing as community partners in the annual national campaign conducted by the Australasian Consumer Fraud Taskforce that the ACCC chairs

Health Sector Consultative Committee

The Health Sector Consultative Committee (HSCC) was formed to continue the liaison process between the ACCC and the health sector that developed through the operation of the Health Services Advisory Committee. The HSCC will meet twice annually and its inaugural meeting took place on 29 May 2007.

The HSCC provides a forum for the ACCC to advise the health sector (through its representatives on the committee) on trade practices issues and for committee members, including consumer representatives, to raise trade practices queries or concerns relevant to their position within the sector.

The HSCC is chaired by ACCC commissioner Mr John Martin and membership comprises:

Australian Dental Association—Carmelo Bonanno
Australian Health Insurance Association—Michael Armitage
Australian Health Ministers Advisory Council—Tony Sherbon
Australian Medical Association—Zelle Hodge
Australian Physiotherapy Association—Damian Mitsch
Australian Private Hospitals Association—Michael Roff
Choice—Viola Korczak
Committee of Presidents of Medical Colleges—Russell Stitz
Department of Health and Ageing—Jamie Clout
Optometrists Association Australia—Joe Chakman
National Rural Health Alliance—Gordon Gregory
The Pharmacy Guild of Australia—Wendy Phillips

Issues discussed by the HSCC at its meeting this year included:

- > identification of trade practices issues relevant to the health sector
- > Dawson amendments to the Trade Practices Act, particularly the provision for collective bargaining notifications by small businesses
- > recent ACCC enforcement and compliance activity affecting the sector

Health Sector Consultative Committee meetings 2006–07 and member attendance

Members

May 07

Australian Dental Association	X
Australian Health Insurance Association	X
Australian Health Ministers Advisory Council	X
Australian Medical Association	X
Australian Physiotherapy Association	
Australian Private Hospitals Association	X
Choice (formerly Australian Consumers Association)	
Committee of Presidents of Medical Colleges	X
Department of Health and Ageing	X
Optometrists Association Australia	X
National Rural Health Alliance	X
The Pharmacy Guild of Australia	X

Energy Consultative Committee

Following the establishment of the Australian Energy Regulator in 2005, the Energy Consultative Committee of the ACCC agreed to continue with the committee in a consultative form to provide briefings on energy matters to members. It met once in 2006–07.

The committee is chaired by AER Chairman Steve Edwell, and membership comprises:

Australian Energy Regulator—Ed Willett, Joe Dimasi, Michelle Groves, Mike Buckley, Sebastian Roberts, Chris Pattas

Essential Services Commission—Greg Wilson, Paul Fearon

Essential Services Commission of South Australia—Pat Walsh

Economic Regulation Authority—Lyndon Rowe

Independent Competition and Regulatory Commission—Paul Baxter

Independent Pricing and Regulatory Tribunal—Jim Cox

Office of the Tasmanian Energy Regulator—Andrew Reeves, Jane Hyland

Queensland Competition Authority—John Hall, Gary Henry

Issues discussed by the committee at its meeting this year were retail pricing determinations in various jurisdictions, gas and electricity revenue determinations for distribution and transmission businesses, the wholesale national electricity market and gas and electricity legislative reform program.

Energy Consultative Committee meetings 2006–07 and member attendance

Members

May 07

Australian Energy Regulator AER/ACCC	X
Essential Services Commission (Vic.)	X
Essential Services Commission of South Australia (SA)	X
Economic Regulation Authority (WA)	X
Independent Competition and Regulatory Commission (ACT)	X
Independent Pricing and Regulatory Tribunal (NSW)	X
Office of the Tasmanian Energy Regulator (Tas.)	X
Queensland Competition Authority (Qld)	X

Infrastructure Consultative Committee

The Infrastructure Consultative Committee was set up in 2006 to facilitate discussions on the broad issues of infrastructure and infrastructure regulation. The committee was selected to be representative of the diversity of infrastructure interests, and includes representatives from energy, telecommunications, water, rail, port and airports. The committee is an important mechanism for the ACCC to gain feedback from stakeholders in the infrastructure sector. Operational issues and the specifics of decisions that are before the ACCC/AER are not the focus of this committee. Rather, the focus is on issues in the practice of regulation that cross the different infrastructure sectors. The committee commissions research work for discussion.

The committee is chaired by Graeme Samuel and external membership includes:

Australian Pipeline Industry Association
Association of Australian Ports and Marine Authorities Inc.
Australian Telecommunications Users Group
Australian Airports Association
Australasian Railway Association
Australian Water Association
Babcock and Brown Infrastructure
Board of Airlines Association of Australia
Competitive Carriers Coalition
Energy Networks Association
Energy Users Association
Energy Supply Association of Australia
Infrastructure Partnerships Australia
Macquarie Bank
Optus
Telstra
Standard and Poor's (Australia) Pty Ltd
Water Services Association of Australia

Issues discussed by the committee this year include:

- > regulation and incentives for investment with specific focus on the New Zealand experience
- > light-handed economic regulation—what does it mean and what is its role
- > overview of the change to Part IIIA of the Trade Practices Act
- > regulatory risk—what it means and how can it be taken into account
- > recent tribunal and Federal Court decisions and what they mean or future regulatory practices
- > issues regarding the facilitation of commercial resolution of access issues

Infrastructure Consultative Committee meetings 2006–07 and member attendance

Members	October 06	April 07
Australian Pipeline Industry Association		X
Association of Australian Ports and Marine Authorities Inc.	X	X
Australian Telecommunications Users Group	X	
Australian Airports Association		X
Australasian Railway Association	X	X
Australian Water Association		
Babcock and Brown Infrastructure	X	
Board of Airlines Association of Australia		
Competitive Carriers Coalition	X	
Energy Networks Association	X	X
Energy Users Association		
Energy Supply Association of Australia		
Infrastructure Partnerships Australia		
Macquarie Bank		
Optus		
Telstra	X	X
Standard & Poor's	X	X
Water Services Association of Australia		X

appendix 7

addresses and contacts

ACCC

National office

23 Marcus Clarke St Canberra ACT 2601

GPO Box 3131 Canberra ACT 2601

telephone: 02 6243 1111

facsimile: 02 6243 1199

ACCC Infocentre

business and consumer inquiries 1300 302 502

ACCC website

www.accc.gov.au

AER

Address

Level 42, The Tower, 360 Elizabeth Street
Melbourne Central, Melbourne VIC 3000

GPO Box 520 Melbourne VIC 3001

telephone: 03 9290 1444

facsimile: 03 9290 1457

AER email

AERInquiry@aer.gov.au

AER website

www.aer.gov.au

ACCC regional offices

	regional director	address	telephone facsimile
New South Wales	Geoff Williams	Level 7, Angel Place 123 Pitt Street Sydney NSW 2000 GPO Box 3648 Sydney NSW 2001	02 9230 9133 02 9223 1092
Victoria	Bob Weymouth	Level 35, The Tower 360 Elizabeth Street Melbourne Central Melbourne VIC 3000 GPO Box 520 Melbourne VIC 3001	03 9290 1800 03 9663 3699

ACCC regional offices

	regional director	address	telephone facsimile
South Australia	George Kamencak	Level 14, ANZ House 13 Grenfell Street Adelaide SA 5000 GPO Box 922 Adelaide SA 5001	08 8213 3444 08 8410 4155
Queensland	Alan Ducret	Level 3, AAMI Building 500 Queen Street Brisbane QLD 4000 PO Box 10048 Adelaide Street Post Office Brisbane QLD 4000	07 3835 4666 07 3832 0372
North Queensland	Kim McBey	Level 6, Central Plaza 370 Flinders Mall Townsville QLD 4810 PO Box 2016 Townsville QLD 4810	07 4729 2666 07 4721 1538
Western Australia	Sam Di Scerni	Level 3, East Point Plaza 233 Adelaide Terrace Perth WA 6000 PO Box 6381 East Perth WA 6892	08 9325 0600 08 9325 5976
Tasmania	Peter Clemes	Level 3, AMP Building 86 Collins Street Hobart TAS 7000 GPO Box 1210 Hobart TAS 7001	03 6215 9333 03 6234 7796
Northern Territory	Derek Farrell	Level 8 National Mutual Centre 9–11 Cavenagh Street Darwin NT 0800 GPO Box 3056 Darwin NT 0801	08 8946 9666 08 8946 9600

glossary and abbreviations

ACCC	Australian Competition and Consumer Commission
ACFT	Australian Consumer Fraud Taskforce
ACMA	Australian Communications and Media Authority
Act	the <i>Trade Practices Act 1974</i>
AEMC	Australian Energy Market Commission
AER	Australian Energy Regulator
ANAO	Australian National Audit Office
APTPPL	APT Petroleum Pipelines Ltd
ASIC	Australian Securities and Investment Commission
AWA	Australian workplace agreement
CSP	carriage service provider
Dawson amendments	resulting from the review of the Trade Practices Act by Sir Daryl Dawson
ex-officio members	hold office on the commission because they head up other regulatory agencies
FTTN	fibre-to-the-node
gas code	National Third Party Access Code for Natural Gas Pipeline Systems
GSM	global system for mobile communications
ICN	International Competition Network
ICPEN	International Consumer Protection and Enforcement Network
LCS	local carriage service
LSS	line sharing service
MCE	Ministerial Council on Energy
MTAS	mobile terminating access service
NEL	National Electricity Law
NER	National Electricity Rules
NEM	National Electricity Market
NGL	National Gas Law
NGR	National Gas Rules

OECD	Organisation for Economic Cooperation and Development
pay-TV	subscription television services
PSTN OTA	public switched telephone network origination and termination service
RKR	record keeping rule
s. 87B undertakings	court enforceable undertaking made under s. 87B of the Act
SCOCA	Standing Committee of Officials on Consumer Affairs
TPA	Trade Practices Act
the tribunal	Australian Competition Tribunal
ULLS	unconditioned local loop service
WLR	wholesale line rental

compliance index

requirements for annual reports	iii	letter of transmittal
aids to access	v	table of contents
	233-4	contact officers
	233	internet addresses
	235-6	glossary and abbreviations
	239	index
overview	3	review by departmental secretary
	15-20	overview description of department
	15-20	roles and functions
	13-4	organisation structure
	22	outcome and output structure
report on performance	27-40, 44, 48-50, 83, 91, 101-2, 112-4, 119, 121, 122, 123, 124, 125, 127, 128, 129	review of performance against outputs and contribution to outcomes
	22-141	narrative discussion and analysis of performance
	23	summary resource table

management and
accountability

23-5, 148-9	financial performance
148-154	corporate governance
148	certification of fraud measures in place
145-62	decision making structure
153	service charter
148	external scrutiny
149	human resources
150	assessment of effectiveness in managing and developing human resources to achieve objectives
149, 156-9	statistics on staffing
151	certified agreements and AWA s
151	performance pay
148	purchasing
149	consultancy services
149	competitive tendering and contracting

154	Commonwealth disability strategy
151	occupational health and safety
208	freedom of information
149	advertising and market research
154	ecologically sustainable development and environmental performance
161	financial statements

index

a

- AAPT, 152
- abalone, 58
- ABC Learning Centres Ltd, 84
- ABF, 97
- Aboriginal Australians, *see* Indigenous Australians
- abrus precatorius toxic seeds, 37
- ABS Internet Activity Survey, 115
- access arrangements/regimes, 3, 209
- channel B digital television, 113, 118
 - gas, 100, 102, 105–6, 110
 - rail, 121
 - Sydney airport, 120
 - telecommunications, 10, 111, 114, 116–17
 - water, 122
- access for people with disabilities, 154
- accident incidents reported, 151
- accountability and management, 144–59
- see also* annual reports;
 - record-keeping
- accounting
- Australia Post, 124
 - Telstra operations, 112, 115, 116, 118
- ACFT, 30, 32, 43
- ACMA, *see* Australian Communications and Media Authority
- acquisitions, *see* mergers and asset sales; purchasing
- ACT, *see* Australian Capital Territory
- ACT Teleconferencing, 152
- Adairs The House of Linen (Aust) Pty Ltd, 69
- addresses and contacts, 233–4
- Adelaide airport, 119
- adjudication, 9, 90–7
- Adjudication Branch, 90
- Adjudication Committee, 146
- administered revenue and expenditure, 25
- Administrative Decisions (Judicial Review) Act 1977* review, 118
- Admiral Mechanical Services Pty Ltd, 58
- ADSL2+ services, 115
- Advanced Medical Institute Pty Ltd, 54
- advertising
- by ACCC, 149
 - bait, 56
 - prices, 71, 77; clearance sales, 63
 - using TV celebrities, 54
 - see also* labelling; misrepresentations
- AEMC, 100, 106–7
- AER, *see* Australian Energy Regulator
- AGL, 84, 89
- AGL Energy, 84, 136
- AGL Hydro Partnership, 103
- AGL Wholesale Gas Limited, 105
- Agsafe Limited, 95
- air-conditioning, 58, 76, 78
- Air New Zealand, 95
- air transport, 88, 95, 119–20
- Airlines Partners Australia Ltd, 88
- airport regulatory reports, 119
- airports, 88, 119–20
- Airservices Australia, 119, 120
- alcohol retailing, 60, 84, 93
- Alinta Ltd, 89
- Allen Consulting Group, 36
- amusement services, 65, 66–7, 68
- analogue pay-TV service declaration, 116, 133
- ANAO, 148
- Anglo Coal (Dawson) Limited, 105
- Anglo Coal (Dawson Management) Pty Ltd, 105
- annual reports
- airports, 119
 - energy regulation, 109, 110
 - National Indigenous Consumer Strategy (NICS), 32
 - telecommunications, 112
- annual tariff resets, gas, 102, 106
- anti-competitive agreements, *see* collusion

Anti-competitive and other practices by health funds and providers in relation to private health insurance, 37

anti-competitive conduct, 114, 116
 market sharing, 4, 53
 see also authorisations; cartels; price fixing; resale price maintenance

APEC, 39, 40

apparel, *see* clothing

appear in person, notices to, 48

appliances, 45

April International Marketing Services

Australia Pty Ltd, 58

APS Values and Code of Conduct, 154

APT Petroleum Pipelines Ltd, 101

architectural and decorative paints, 89

ARTC, 121

'Artic Down' brand, 70

Asciano Limited, 87

ASEAN countries, 40

ASG, 152

Asia-Pacific Economic Cooperation (APEC), 39, 40

Asia Source Australia Pty Ltd, 69

ASIC, 11, 35, 38, 41

asset sales, *see* mergers and asset sales

assets, ACCC, 25

Assistant Treasurer, 127

associate commissioners, 144

Association of Australian Bookmaking Companies, 94

Association of Australian Ports and Marine Authorities Inc., 232

Attorney-General's Department, 149

Audit Committee, 146, 154

audits, 136, 154
 telecommunications infrastructure, 118

Aurion, 149

AusAID programs, 40

Ausia Australia Pty Ltd, 69

AusIndustry, 32

Auspine Limited, 52

Auspoly Pty Ltd, 70

Aussia Australia Pty Ltd, 70

AUSTRAC, 138

Australasian Consumer Fraud Taskforce (ACFT), 30, 32, 43

Australasian Medical Insurance Limited, 127

Australasian Railway Association, 232

Australia Post, 124

Australian Abalone Pty Ltd, 58

Australian Airports Association, 232

Australian Baseball Federation Inc., 93

Australian Bureau of Statistics (ABS) Internet Activity Survey, 115

Australian Capital Territory, 207
 Canberra After Hours Locum Medical Services, 96
 Canberra airport, 119, 120
 construction industry, 26
 electricity, 107
 inquirers and complainants located in, 47
 see also regional offices

Australian Capital Territory Independent Competition and Regulatory Commission, 230

Australian Chamber of Commerce and Industry, 28, 223

Australian Communications and Media Authority (ACMA), 11, 38, 131, 137
 comments provided to, 35, 36
 report released with, 112

Australian Competition Tribunal, 93
 High Court review of Moomba to Sydney gas pipeline decision, 110
 Medicines Australia decision, 9, 96
 telecommunications decisions appealed to, 11, 117

Australian Consumers Association, 38, 227

Australian Customs Service, 120

Australian Dental Association, 228, 229

Australian Energy Market Agreement, 99

Australian Energy Market Commission (AEMC), 100, 106–7

Australian Energy Regulator (AER), 9, 98, 99–100, 108–10, 145, 220–1
 Energy Consultative Committee, 230
 legal services, 153
 national electricity rules decisions, 103–4, 107, 108
 National Gas Law and Rules submission, 107
 Office of, 13
 pilot summer internship program, 11

Australian Feather Mills Pty Ltd, 70
 Australian Federation of Business and Professional Women, 223
 Australian Financial Counselling and Credit Reform Association, 227
 Australian Gas Light Company, 84, 89
 Australian Government Solicitor, 153
 'Australian Grown' logo, 37
 Australian Health Insurance Association, 228, 229
 Australian Health Ministers Advisory Council, 228, 229
 Australian Hotels Association, 223
 Australian Industry Group, 223
 Australian Institute of Building, 93, 134
 'Australian made,' 71, 73
 Australian Made Campaign Limited, 37
 Australian Medical Association, 228, 229
 Australian National Audit Office, 148
 Australian Physiotherapy Association, 228, 229
 Australian Pipeline Industry Association, 232
 Australian Pipeline Trust (APT), 89, 131, 132
 Australian Postal Corporation, 124
 Australian Private Hospitals Association, 228, 229
 Australian Public Service Values and Code of Conduct, 154
 Australian Rail Track Corporation, 121
 Australian Retailers Association, 223
 Australian Rug Expos Pty Ltd, 63
 Australian Securities and Investment Commission (ASIC), 11, 35, 38, 41
 Australian Telecommunications Users Group, 232
 Australian Toy Association, 38
 Australian Water Association, 232
 Australian workplace agreements (AWAs), 151
 Autex Pty Ltd, 68
 authorisations, 9, 90–6
 energy, 103
 register, 209
 automotive industry, *see* motor vehicles
 average staffing levels, 23
 aviation, 88, 95, 119–20

b

Babcock and Brown Infrastructure, 232
 babies cots, *see* cots
 babies dummies, 30, 36, 38, 42, 49
 babies prams and strollers, 36
Baby bath aids, 46
 baby walkers, 49, 69
 criminal proceedings, 5, 57
 back clinics for staff, 151
 bait advertising, 56
 balance sheet, 25
 Bangladesh, 40
 bank fees and charges, 127
 bankruptcy (insolvency) practitioners, 28
 Barloworld Limited, 89
 Barton International Inc., 4
 Barton Mines Corporation, 4, 52
 baseball, 97
 BASF Aktiengesellschaft, 53
 basketball rings and backboards, 49, 133
 Baxter, Paul, 230
 Baxter Healthcare Pty Ltd, 4, 58
 bean bags, 36, 49
 beauty products, 53, 65
 Beaver Sales Pty Limited, 54, 71
 bedding, 69, 70, 73, 76, 78, 79, 80
 beds, 38, 49, 74–5
 see also cots
Being smart about your new franchise and your retail lease, 42
Best and fairest, 41
 betting services, *see* gaming industry
 Bevco Pty Ltd, 71
 beverages, *see* food and beverage industry
 Bevilles Jewellers, 71
 bicycles, 75, 79
 helmets, 36, 204
 BIS Cleanaway, 55, 71
 Black & Decker (Australia) Pty Ltd, 72
 'Black Rat Power Litter,' 54, 71
 blankets, 37
Blind/curtain cords safety alert, 46
 Board of Airlines Association of Australia, 232
 BOC Group, 84, 131

bookmaking, 94
 boycotts, 60
 amusement services, 65, 66–7, 68
 secondary, 26, 52, 59
 Brand Direct International Pty Ltd, 72
 Brisbane airport, 120
 Brisbane Waters Private Hospital, 88
 British American Tobacco Australia Ltd, 5, 55
 broadband, 10, 115, 118
 ACCC, 152
 fibre-to-the-node (FTTN) networks, 117
 speed claims, 41, 116
 broadband snapshot, 115
 broadcasting, 111, 118
 by ACCC, 30
 see also television
 budget, *see* finance
 building industry, *see* construction
 bundling of residential services, 118
 bunk beds, 38, 49, 74–5
 Burnan Pty Ltd, 72
 business applications and systems, 152
 business continuity planning, 152, 154
 business opportunities, profitability of, 56, 72
 business services, complaints or inquiries about, 45

c

Cambur Industries Pty Ltd, 52
 Canberra After Hours Locum Medical Services, 96
 Canberra airport, 119, 120
 cancer cure claims, 57
 capacity building activities, international, 40
 capital city petrol prices, 125–6
 capital funding, 11
 caravan jacks, 31
 cardiothoracic surgeons, 60
 Careline Group Pty Ltd, 73
 cargo, international, 123
 Carrerabenz Diamond Industries Pty Ltd, 63
 cars, *see* motor vehicles
 cartels, 40, 48, 53
 criminal sanctions, 3
 International Competition Network sub-group, 33
 case management, 152
 CDPP, 5, 39
 Central Ranges pipeline, 106
 Central-west pipeline, 106
 CEPU, 59
 Certificate IV in Government (Investigations), 150
 certification trademarks, 92
 certified agreement, 151
 cessations of staff, 149
 CFMEU, 26, 52, 59
 Chairman, 146, 147, 216, 231
 review by, 3–12
 changes in the prices for telecommunications services report, 115
 channel B digital television access regime, 113, 118
 chemicals, wood preservative, 59
 Chevron Australia Pty Ltd, 103
 Chief Executive Officer, 10
 child care centres, 84
 children's products, 38, 49
 publications about, 42, 46
 regulation impact statements, 36
 see also baby walkers; cots; toys
 Chile, 40
 China, 40
 Chinese Taipei, 40, 151
 Choice, 228, 229
 cigarettes, *see* tobacco products
 civil pecuniary penalties, 37, 103
 classification of staff, 156–8
 clearance sales, 63
 CLLS, 113, 116
 clothing, 65
 children's nightwear, 36, 49, 204
 sports apparel, 53
 CMC, 36
 CMS Engineering Pty Ltd, 58
 COAG, 121
 Coalition of Major Professional Sports, 94
 codes of conduct, 34–5, 62
 ACCC, 154

franchising industry, 28, 42, 77, 80;
 Review Committee, 36

horticulture, 6, 34, 42, 153, 204

Oilcode, 11, 35, 42, 204

coercion and harassment, 46

coercive powers, see information gathering powers

coffee, 97

collective bargaining, 9, 94

Competing fairly forum, 42

 Dawson amendments, 32, 42, 228

collusion (anti-competitive agreements), 58–60, 61

 Barton Mines Corporation, 4, 52

Comcare premium, 151

commencements, see recruitment

commercial air-conditioning, 58

commissioners, 11, 144, 146, 147, 216–19

Committee of Presidents of Medical Colleges, 228, 229

committees, 145–6

Commonwealth Director of Public Prosecutions (CDPP), 5, 39

Commonwealth disability strategy, 154

Commonwealth Food Regulatory Officials Group, 39

communications, see information and communications

Communications Alliance, 35, 118

 Consumer Interest Reference Panel, 38

Communications Committee, 146

Communications, Electrical, Electronic, Energy, Information, Postal, Plumbing and Allied Services Union of Australia (CEPU), 59

Communications Group, 13

Communications infrastructure and services availability in Australia 2006–07, 118

Communications Law Centre, 227

company administrators, 28

Competing fairly forum—collective bargaining, 42

competition notices, 111, 115, 209

Competitive Carrier's Coalition, 232

competitive market structures and informed behaviour (Output 1.1.2), 18

adjudication, 91

assessing mergers, asset sales and joint ventures, 83

communicating with businesses and consumers, 34–40

complaints and inquiries received, 46

finance, 23

litigation, 52–4, 58–61

publications about, 213–14

regulatory affairs, 98–129

competitive safeguards report (telecommunications industry), 115

complaints and inquiries, 43–7

 about ACCC, 153

 fuel retailing/pricing, 45, 126

Know how to complain brochure, 41

 SCAMwatch 'report a scam' online form, 7

complementary medicines, 70, 73

compliance programs, 48, 65, 69, 72, 73–4, 78

Compliance Strategies Branch, 13

compliance training package, 41

compliance with competition, fair trading and consumer protection laws (Output 1.1.1), 19

 communicating with businesses and consumers, 27–33

 complaints and inquiries received, 46

 enforcement, 49–50

 finance, 23

 litigation, 5, 54–7, 61–3

 publications about, 212

 responding to business and consumers (Infocentre activities), 44

compliments about ACCC, 153

compulsory evidence-gathering powers, see information gathering powers

computers and computing, 56, 66

 ACCC, 146, 149, 152, 155

 see also internet

conditioned local loop service (CLLS), 113, 116

'Condor Led Rear Combination Lamps,' 74

conferences and other forums, 28, 30, 32–3, 38–9, 40–1

 teleconferences, 32, 152

 see also meetings

conflict of interest, 153
 construction, 93, 134
 secondary boycotts, 26, 52, 59
 Construction Forestry Mining & Energy Union (CFMEU), 26, 52, 59
 consultants, 149
 consultative arrangements, 222–32
 workplace relations, 151
 Consumer Consultative Committee, 40, 226–7
 consumer electronic goods, 60
 Consumer Federation of Australia, 28
 Consumer Law Centre Victoria, 227
 Consumer Product Advisory Committee, 32
 consumer product safety, *see* product safety
 consumer protection, *see* compliance with competition, fair trading and consumer protection laws
Consumer protection and broadband connection speed, 41
 Consumer Telecommunications Network, 28
 Consumers Federation of Australia, 227
 consumers online website, 31
 contact lenses, cosmetic, 37
 contact numbers and addresses, 233–4
 Container Logistics Action Group, 94
 container stevedoring report, 123
 contempt proceedings, 57, 64
 contracts, *see* purchasing
 convergence, technical, 117–18
 Cooper Basin, 103
 Copyright Tribunal of Australia, 129
 Corpeywear Pty Ltd, 73
 Corporate and Regulatory Law Unit, 153
 Corporate Branch, 14
 corporate governance, 144–54
 Corporate Governance Committee, 146
 corporate publications, 215
Corporations (NZ Closer Economic Relations) and Other Legislation Amendment Act 2007, 10
 Corrs Chambers Westgarth, 153
 corrugated fibreboard container industry, 61
 cosmetic contact lenses, 37
 cosmetics, 53, 65
 ingredient labelling, 36, 74
Cot safety, 41
 cots, 38, 49, 69
 criminal proceedings, 5, 57
 portable, 36
 publication sent to Infocentre callers, 46
 Council of Australian Governments (COAG), 121
 Council of Small Business of Australia, 28, 223
 country/place of origin, 37, 39, 71, 72, 73
 court contempt proceedings, 57, 64
 courts, *see* litigation; undertakings
 CPAC, 32
 criminal proceedings, 5, 19, 26, 57, 63
 Crook-Back Clinics, 151
 CTMs, 93
 Cultural Ministers Council, 36
 curtain cords safety alert, 46
 cycles, *see* bicycles

d

Dally M Publishing & Research Pty Ltd, 59
 Dampier to Bunbury pipeline, 89
 dangerous products, *see* product safety
 dart gun sets, 49
 Darwin airport, 120
 databases, 149, 152
 complaints and inquiries, 43, 44
 product recalls, 31
 Dataline.net.au Pty Ltd, 61
 dating and introduction services, 62, 81
 Dawson amendments to Trade Practices Act, 3, 32, 42, 228
 Dawson Valley pipeline, 105, 106
 DCITA, 36, 118
Dealing with debt: your rights and responsibilities, 41
 debt management, 41
 debt write-off, ACCC, 25
 deceptive conduct, *see* misleading or deceptive conduct
 decision-making structure, 145–6

deficit/surplus, 25
 DEG, 37
 Department of Agriculture, Fisheries and Forestry, 34
 Department of Communications, Information Technology and the Arts (DCITA), 36, 118
 Department of Culture (WA), 36
 Department of Finance and Administration, 148
 Department of Health and Ageing, 39, 228, 229
 Department of Industry, Tourism and Resources, 35
 Department of the Treasury, 121, 148
 depreciation, 24
 Deputy Chair, 146, 147, 217, 227
 DGTAS, 117
 diamond industry, 63
 Dibbs Abbott Stillman, 225
 diethylene glycol, 37
 Digital Products Group Pty Ltd, 53
 digital set-top boxes, 53
 digital set-top unit services, 118
 Digital Subscriber Line Access Multiplexer, 38
 digital television, 113, 118
 direct mail safety campaign, 30
 Directlink, 109
 Director of Public Prosecutions (CDPP), 5, 39
 disabilities, people with, 154
 staff, 159
 disadvantaged and vulnerable consumer program, 28
 disaster recovery planning, 152
 discounts, 62, 77
 power tools, 54, 68
 student fees, 60
 see also resale price maintenance
 discussion papers, *see* publications
 disputes and dispute resolution
 airside services, 120
 electricity access, 107
 gas access, 105
 telecommunications, 114, 116–17
 water, 122
 diversity, 32, 151, 154, 159
 documents, 210
 ACCC notices to provide, 48
 formal papers considered, 145
 see also publications
 dog leashes/leads, 37
 Domayne Pty Ltd, 73
 domestic appliances, 45
 ‘Downia’ brand, 70
 Downstream Petroleum Reform Package (Oilcode), 11, 35, 42, 204
 ‘Downtime’ brand, 69
 DPP, 5, 39
 drink machines, 62
 DSLAM networks, 38
 DTRANS, 116
 dummies, 30, 36, 38, 42, 49
 Dunhill wallet packs, 5, 55
 Dynacast (NT) Pty Ltd, 57

e
 e-commerce, 50
 complaints and inquiries received, 44
 Your online rights, 41
 E10 petrol, 126, 155
 East Australian Pipeline Limited, 105, 110
 eastern gas pipeline, 89
 ecologically sustainable development, 154–5
 Economic Regulation Authority of Western Australia, 107, 230
 Edison Mission Operations and Maintenance Loy Yang Pty Ltd, 59
 education consultants, 60
 educational activities, ACCC, 27, 28, 30, 50
 collective bargaining notification regime, 32
 compliance training package, 41
 see also publications; staff training and development
 effective competition and informed markets, *see* competitive market structures and informed behaviour
 eggs, 61
 Egypt, 40
 elastic luggage straps, 49, 69
 Elecspress Pty Ltd, 74

ElectraNet, 104, 108, 109
electricity, 99–104, 106–10
 for ACCC, 155
 contractor services, 59
 mergers and asset sales, 84
electronic commerce, *see* e-commerce
Electronic Funds Transfer Code of Conduct, 35
electronic goods, 60–1
electronic information, *see* internet
electronic muscle stimulation products, 55
electronic record-keeping, 152
emails, 44, 152
 alerting subscribers to scams, 30
 responses to inquiries about product safety and recalls, 28
Emerald Ocean Distributors Pty Ltd, 55
employee assistance program, 151
employees, *see* staff
Energy Consultative Committee, 230
energy industries, 99–110
 mergers and asset sales, 84
 see also Australian Energy Regulator; electricity; gas; petroleum products
 energy management, ACCC, 155
 Energy Networks Association, 232
 Energy Reform Implementation Group, 106
 Energy Supply Association of Australia, 232
 Energy Users Association, 232
 EnergyAustralia, 107, 109
enforcement and compliance, 4–6, 26–81
 powers, 18, 19
 see also information gathering powers; litigation
Enforcement and Compliance Division, 13, 26–7
Enforcement and Coordination Branch, 13
Enforcement Committee, 146
enter and inspect, notices to, 48
Environmental Marketing Pty Ltd, 74
environmental performance, 154–5
Epic Energy, 105
equity and diversity, 32, 151, 154
 equal opportunity target groups, 159
equity injection, 25
erectile dysfunction treatments, 54
ergonomic assessments, 151

ERIG, 106
essential services, 62
 commissions, 230
Eternal Design Pty Ltd, 74
ethanol-blended (E10) petrol, 126, 155
Evans, Richard, 62
evidence, false or misleading, 64
ex-officio commissioners, 144
Exceed Systems Integration Pty Ltd, 152
exclusionary provisions, *see* collusion
exclusive dealing, 4, 53, 58
 complaints and inquiries received, 46
 notifications, 92, 97
expenditure, *see* finance
expos, field days and workshops, 28
external funding, 24
external liaison, *see* liaison activities
external publications, articles for, 27, 28, 34, 35
external scrutiny, 145

f

F. Hoffman-La Roche Enterprises Ltd, 53
facilities management services, 152
fact sheet series, 31, 41, 42
fair trading and consumer protection, *see* compliance with competition, fair trading and consumer protection laws
Fair Trading Officers Advisory Committee, 32
Fairfax Media Limited, 86
FairStore, 41
false or misleading conduct, *see* misleading or deceptive conduct
false or misleading evidence, 64
FANOC Pty Limited, 117
'Fantasy Bus,' 74
fashion spectacles, 49
fast food, 63
FCHEM (Aust) Limited, 59
Federal Chamber of Automotive Industries, 222
Federal Court, *see* litigation
Federal Publishing Company Community Newspaper Group, 134, 135
Federation of Ethnic Communities Council of Australia, 227

female staff, 156–9

Festival IGA Liquor, 84

fibre-to-the-node (FTTN) network, 114, 117

fibreboard container industry, 61

field days, expos and workshops, 28

Fila Sport Oceania Pty Ltd, 53

final decisions/determinations, 92

- energy, 103–6

finance

- airports, 119
- electricity revenue, 103, 109
- gas tariffs, 102, 106
- stevedoring industry, 123
- see also prices and pricing

finance, ACCC, 11, 23–5, 148–9, 154, 162–202

- Comcare premium, 151
- staff costs, 24, 150, 151
- TPA Consumer Trust, 40

Finance and Services Branch, 14

financial and investment services, 127

- complaints and inquiries received, 45
- property investment mentoring, 62
- see also insurance

Financial Management and Accountability Act 1997, 154

financial statements, 148, 154, 162–202

fine paper, 58

finer, see penalties and fines

fire extinguishers, 38, 49

Fire safety at home, 46

fishing, 58

fixed line services, 115, 116

flotation toys, 36, 49, 72, 81

flu vaccinations, 151

flyers, 30, 41

FMA Act, 154

food and beverage industry

- alcohol retailing, 60, 84, 93
- coffee, 97
- fruit juice, 71
- Ribena products, 74
- snack foods, 81
- soft-drink vending machines, 62
- takeaway, 63

food labelling, 37

Food Standards Australia and New Zealand, 39

forestry and forest products, 52, 59

formal meetings and papers, 145

Formal merger review process guidelines, 82

Foxtel, 118

FPC Community Newspaper Group, 134, 135

France, 40

Franchise Council of Australia, 223, 225

The franchisee manual, 42

franchises and franchising, 30, 77, 80, 97

- complaints and inquiries received, 44
- publications about, 41–2

Franchising Awareness Strategy, 28

Franchising Consultative Panel, 224–5

Franchising Industry Code of Conduct, 77, 80

- application to company administrators, 28
- publications about, 42

Franchising Industry Code of Conduct Review Committee, 38

Franchising Solutions, 225

fraud control, 148

free trade agreement negotiations, 40

freedom of information, 208–11

freight, international, 123

fruit growers, 28

- Horticulture Code of Conduct, 6, 34, 42, 153, 204

fruit juice, 71

FSANZ, 39

FTOAC, 32

FTTN network, 114, 117

fuel, see electricity; gas; petroleum products

full-time equivalent staff, 149

functions, 15–17, 98, 99–100

funding, see finance

funeral directors, 59

furniture, 38, 42, 46

- see also beds

Furniture Galore Pty Limited, 75

g

gaming industry, 94

- lotteries, 62; complaints and inquiries received, 45
- mergers and assets sales, 84, 130, 131

garnet, 4, 52

gas, 101, 102, 103, 105–6, 110

- AER functions, 99
- mergers and asset sales, 84, 87, 89, 131, 136
- ring-fencing compliance report, 109
- submissions on National Gas Law and Rules, 107

GasNet Australia Pty Ltd, 105, 106

- acquisition by APT, 89, 131, 132

Geelong area, 4, 60

GeelongPort Pty Ltd, 97

GEMS database, 152

geographic location of inquirers and complainants, 47

‘Get Smart’ knowledge capture initiative, 150

GlaxoSmithKline Australia Pty Ltd, 74

Global Prepaid Communications Pty Ltd, 56

global systems for mobile communications (GSM), 117

G.O. Drew Pty Ltd, 61

Gosford, 88

governance, 144–54

graduate recruitment, 150, 156

Great Energy Alliance Corporation Pty Ltd, 84

green electricity, 155

‘GreenStuf’ insulation batts, 68

GridX Power Pty Ltd, 104

Griffith University, 225

GSM networks, 117

Guideline for informal merger review, 82

guidelines, *see* publications

Guirguis, Mina, 61

Gulf Cooperation Council, 40

h

Hagemeyer Asia Pacific Pty Limited, 75

Hagemeyer Brands Australia Pty Limited, 76

harassment and coercion, 46

harassment contact officers, 151

Harris Scarfe Australia Pty Ltd, 76

health and medical claims, 54, 55, 56–7

- Ribena products, 74

health and medical services, 96

- complementary medicines, 70, 73
- hospitality provided to professionals, 9, 96
- medical indemnity insurance, 127
- mergers and asset sales, 88
- private insurance, 37
- surgeons, 60, 96
- Therapeutic Goods Advertising Code Council, 32

health and safety, staff, 146, 151

Health Sector Consultative Committee, 228–9

Health Services Advisory Committee, 228

Health Care Australia Pty Ltd, 88

Healthscope Limited, 88

heavy metals in toys, 36

helmets, 36, 38

High Court of Australia, 4

- review of Moomba to Sydney gas pipeline decision, 110

HMA Blaze Pty Ltd, 149

home entertainment, 77

Home Express Nominees Pty Ltd, 76

‘Home Statements Signature Collection’ quilts, 76

Home Wilkinson Lowry, 225

Hong Kong, 40

horticultural industry, 28

- Victorian potato growers, 9, 94

Horticulture Code of Conduct, 6, 34, 42, 153, 204

hospitality provided to health professionals, 9, 96

hospitals, 88, 96

hot water bottles, 36, 42

House of Representatives inquiries, 36

household appliances, 45

household furniture, 42, 46

- see also* beds

Household furniture hazards for kids safety alert, 46

household insulation, 70

Housing Industry Association, 223
human resources, *see* staff
Hunter Valley, 86, 95
Hutchison's Child Care Services Limited, 84

i

ICAN, 38
ICN, 33, 85
ICPEN, 32, 33
identity theft kits, 30
If it sounds too good to be true ... it probably is, 41
Imagine Essential Services Limited, 62
immunity policy, 48
imported toothpaste, 37
impotence and erectile dysfunction, 54
Indicators of the market impact of transmission congestion report, 109
Indigenous Australians, 32, 38
 intellectual property, 36
 staff, 32, 159
 stores service rural and remote communities, 41
 visual arts and crafts sector, 36
Indigenous Consumer Assistance Network, 38
Indigenous Coordination Centres, 41
Indonesia, 40
industrial garnet, 4, 52
industry associations, 94–5
industry codes of conduct, *see* codes of conduct
Infants and Nursery Products Association, 38
influenza vaccinations, 151
Infocentre, 7, 43–7
Info4pc.com P/L, 56
Information and Communication Technology Committee, 146
information and communications, 6–7, 27–47, 152–3, 222–32
 see also broadcasting; computers and computing; educational activities, ACCC; publications; telecommunications
Information and Liaison Committee, 146
information gathering powers, 48
 proceedings for failing to comply with, 64
information requests, international, 33
Information, Research and Analysis Branch, 13, 26
information sharing, 10–11
information technology, *see* computers and computing; internet
informed behaviour, *see* competitive market structures and informed behaviour
Infrastructure Consultative Committee, 231–2
Infrastructure Partnerships Australia, 232
infrastructure regulation, 3, 9–10, 20, 98–129, 215
injury incidents reported, 151
inquiries, *see* complaints and inquiries
inquiries (official), contributions to, 36–7, 106–7, 126
Insolvency Practitioners Association of Australia, 28
inspection, notices to, 48
instant coffee, 97
Institute of Chartered Accountants in Australia, 223
insulation batts, 54, 70
insurance, 127
 Comcare premium, 151
 private health, 37
intellectual property, 129
 Indigenous, 36
interest, conflict of, 153
Internal Audit Committee, 146, 154
International Air Transport Association, 95
International Competition Network (ICN), 33, 85
International Consumer Product Safety and Health Organisation, 39
International Consumer Product Safety Caucus, 39
International Consumer Protection and Enforcement Network (ICPEN), 32, 33
international cooperation and coordination, 32, 33, 39, 40
 staff exchanges/secondments, 151
International Fraud Prevention Month, 32, 33
international liner cargo shipping, 123, 209

internet, 50
 ABS Activity Survey, 115
 sweep day, 33
 see also e-commerce; emails

internet, ACCC, 152, 153
 accessibility, 154
 consumers online website, 31
 NGA.net online recruitment portal, 149–50
 petrol price cycles feature, 126
 product safety recalls website, 31
 SCAMwatch website, 7, 30

internet service providers (ISPs), 45, 61, 118

internship program, 11

interstate rail network, 121

introduction and dating services, 62, 81

investigations, 48
 business complaints or inquiries escalated for, 44
 staff competencies, 150
 staff conduct, 154
 telecommunications, 114, 115–16

investment in infrastructure, 101, 113, 115

investment services, see financial and investment services

IPC Media Australia Holdings Pty Ltd, 84

IPM Operation and Maintenance Loy Yang Pty Ltd, 59

irrigation water delivery businesses, 122

ISPs, 45, 61, 118

issues papers, 105, 106, 108, 110, 141

j

jacks, 38
 caravan, 31
 litigation, 54, 57, 63
 regulation impact statement, 36
 undertakings accepted, 71

Jaggad Pty Ltd, 65

Japan, 40

‘Jason’ brand quilts, 80

JB Hi-Fi Group Pty Ltd, 77

jewellery, 62, 63, 71

Jindabyne IGA Supermarket, 84

Johns, Stephen Bernard, 77

Johnson & Johnson, 84, 134, 135

Joint Regional Centre on Competition, 40

joint ventures, see mergers and asset sales

judicial reviews, 118

junk emails (spam), 41, 44

Jurlique International Pty Ltd, 26, 53, 65

Just Cuts/Wellbeing, 225

JV Mobile Pty Ltd, 77

k

Keeping baby safe, 46

Kidsafe, 38

Kingsford Smith (Sydney) airport, 88, 119, 120

kitchenware, 52

Knight, John Lincoln, 60

Know how to complain, 41

Kokos International Pty Ltd, 60

Korea, 40

Kwik Kopy, 225

Kyloe Pty Ltd, 62

l

labelling
 cosmetic ingredients, 36, 74
 country/place of origin, 37, 39, 71, 73
 price, 63
 thermal resistance, 54
 tobacco products, 5, 49, 55, 61;
 legislation, 5, 37, 204

laboratory testing, 49

ladders safety alert, 46

land, see real estate industry

land taxes, 102

law and legislation, 204–7
 airports, 119
 communications, 111
 copyright, 129
 energy, 100, 107
 regulation impact statements, 36
 tobacco product labelling, 5, 37, 204
 see also *Trade Practices Act 1974*

Law Council of Australia, 223, 225

LCS, 113, 114, 116–17

lead and heavy metals in toys, 36

Leahy Petroleum Pty Ltd, 25, 60

learning and development, *see*
 educational activities, ACCC; staff training
 and development
 Legal Group, 14, 153
 legal services, 24, 153
 Legend Australia Holdings Pty Ltd, 78
 legislation, *see* law and legislation
 Levi, Bon, 64
 LG Electronics Australia Pty Ltd, 56, 78
 liaison activities, 28–9, 32–3, 38–9, 40–2,
 222–32
 Oilcode, 35
 see also conferences and other
 forums; publications
 library services, 152
 light cigarettes, 39
 Linde AG, 84, 131
 line sharing service (LSS), 10, 116, 117
 Linen House Pty Ltd, 78
 liner cargo shipping, international,
 123, 209
 liquefied petroleum gas (LPG) tanks in
 motor vehicles, 30, 37
 liquor retailing, 60, 84, 93
 Liquorland (Australia) Pty Ltd, 60
 litigation, 4–5, 26, 48, 51–64
 ACCC legal services, 24, 153
 judicial reviews of ACCC decisions, 118
 publicity about, 27
 see also Australian Competition
 Tribunal; penalties and fines;
 undertakings
The Little Black Book of Scams, 46
 livestock and red meat prices, 128
 local call service (LCS), 113, 114, 116–17
 location of inquirers and complainants, 47
 Logan & Mason 'Ultima' quilts, 78
 lotteries, 62
 complaints and inquiries received, 45
 Loy Yang, 84
 LPG tanks in motor vehicles, 30, 37
 LSS, 10, 116, 117
 luggage straps, 49, 69

m

Macquarie Bank Limited, 88, 232
 Macquarie Valley branded fruit juice
 products, 71

magazine publishing, 84
 mail services, 124
 Malaysia, 40
 males, *see* men
 management and accountability, 144–59
 see also annual reports; record-
 keeping
 manchester, 63
 mandatory product safety standards, *see*
 product safety
 marine fishing, 58
 marine navigation products, 61
 market power, *see* misuse of market
 power
 market sharing, 4, 53
 market structures, *see* competitive market
 structures and informed behaviour
 Marshall, James Gavin, 65
 Master Builders Association, 223
 Maui-branded swimming aid vests, 72
 MCCA, 32
 MCE, *see* Ministerial Council on Energy
 meat prices, 128
 media, 84, 86, 134, 135
 see also broadcasting; internet
 Media Relations Unit, 14
 media releases, 27, 83, 91
 medical claims, 54, 55, 56–7
 medical fluids, 58
 medical indemnity insurance, 127
 medical services, *see* health and medical
 services
 Medicines Australia, 9, 96
 meetings, 28, 32, 38, 145
 Audit Committee, 154
 Consumer Consultative Committee, 40
 Energy Consultative Committee, 230
 Franchising Consultative Panel, 225
 Health Sector Consultative
 Committee, 228, 229
 Small Business Advisory Group, 223
 see also conferences and other
 forums
 Melbourne airport, 120
 memorandums of understanding, 33, 138

men

- impotence and erectile dysfunction, 54
- staff, 156–9

Menopause Institute of Australia, 56

Merck KGaA, 54

Merger review process guidelines, 82

mergers and asset sales, 7–9, 33, 40, 82–9

- public registers, 152–3, 209

Mergers and Asset Sales Branch, 14, 82

Mergers Committee, 146

Merja Pty Ltd, 79

'Message in a Bottle' glass containers, 37

Middle East, 40

mild cigarettes, 39

mining, 4, 52

minister, 6, 28, 37

- directions by, 115, 123
- petrol prices, 125, 126
- reports to, 115, 116, 128, 209

Minister for Agriculture, Fisheries and Forestry, 37, 128

Minister for Communications, Information Technology and the Arts, annual reports to, 112

Minister for Revenue, 127

Ministerial Council on Consumer Affairs (MCCA), 32

Ministerial Council on Energy (MCE), 98, 99

- response to Productivity Commission review of gas access regime, 100
- submissions on exposure drafts, 107

misconduct investigation, 154

misleading or deceptive conduct, 54–7, 61–3

- complaints and inquiries received, 46
- undertakings accepted, 77, 79

misleading or false evidence, 64

misrepresentations, 56, 62, 81

- bedding, 69, 70, 73, 76, 78, 79, 80
- business profitability, 56, 72
- complaints and inquiries received, 46
- criminal proceedings, 57
- health and cosmetic benefits, 55
- insulation batts, 54, 70
- supply, 61, 63
- vehicle standards, 74

misuse of market power, 53

- Baxter Healthcare Pty Ltd, 4, 58
- complaints and inquiries received, 46

Mitsui Moura Investment Pty Ltd, 105

mobile phones, 56, 115, 117

- ACCC, 155
- premium services, 35
- retailers, 77

mobile termination access service (MTAS), 116–17

Mongolia, 40

monopoly services, business using, 114, 119, 121–4

monopoly services, markets depending on, 101, 112

Moomba to Sydney pipeline, 89, 105, 106, 110

Morley Cycles, 79

Motor Trades Association of Australia, 223, 225

- times guide for small repairs, 95

motor vehicles, 45

- ACCC, 155
- child restraints, 36, 132
- electrical products, 74
- jacks, 38, 54, 57, 63, 71
- LPG tanks, 30, 37
- support stands, 36

motorcycle helmets, 38

MTAS, 116–17

Murray–Darling Basin, 122

Murraylink Transmission Company, 109

muscle stimulation products, 55

n

National Access Regime (Part IIIA), see access arrangements/regimes

National Children's and Youth Law Centre, 227

National Consumer Congress, 30

National Council on Intellectual Disability, 227

National Electricity Law, 100

National Electricity Law Amendment Bill, 107

National Electricity Market (NEM), 100, 101

National Electricity Rules (NER), 100, 107
 AER decisions under, 103–4
 guidelines issued under, 108
National Electricity (South Australia) (New National Electricity Law) Amendment Act 2005, 100
 National Farmers Federation, 223
 National Gas Law and Rules, 100, 107
 National Indigenous Consumer Strategy, 32, 38
 National Rural Health Alliance, 228, 229
 National Third Party Access Code for Natural Gas Pipeline System (gas code), 99, 100, 102, 105–6, 107
 natural gas, *see* gas
 natural hormone replacement therapy, 56
 Navman Australia Pty Ltd, 61
 NEM, 100, 101
 NER, *see* National Electricity Rules
 Nestlé Australia Ltd, 97
Network newsletters, 129
 Neville, John Patrick, 64
 New South Wales, 205–6
 electricity, 107
 hospitals, 88
 inquirers and complainants located in, 47
 Moomba to Sydney pipeline, 89, 105, 106, 110
 newspaper publishing, 86
 ports, 94, 95
 Sydney airport, 88, 119, 120
 water, 3, 122
see also regional offices
 New South Wales Independent Pricing and Regulatory Tribunal, 230
 New Zealand, 39, 40, 151
 air services, 95
 complementary medicines imported from, 70, 73
 New Zealand Commerce Commission, 39, 82
 Newcastle, 86, 95
 ‘News for business’ series, 42
 News Limited, 134, 135
 news releases, 27, 83, 91
 newspaper publishing, 86, 134, 135
 NGA.net, 149–50
 NICS reference group, 32
 nightwear, children, 36, 49, 204
 no holes tongue studs, 49
 non-English speaking background, people from, 41, 153
 staff, 159
 non-supply, after payment, 56
 complaints and inquiries received, 46
 North Gosford Hospital, 88
 Northern Territory, 207
 Darwin airport, 120
 gas, 105
 inquirers and complainants located in, 47
see also regional offices
 notifications, 92, 97
 register, 209
 NT Gas Distribution Pty Ltd, 105
 NuEra Health Pty Ltd, 57
 NuEra Wellness Centre Pty Ltd, 64

o

occupational health and safety, 151
 Occupational Health and Safety Committee, 146
 OECD, 33, 39, 40
 office accommodation, 25, 152, 155
 Office of Small Business, 32
 Office of the AER, 13
 Office of the Tasmanian Energy Regulatory, 230
 offices, *see* regional offices
 Oilcode, 11, 35, 42, 204
 Older People and the Law inquiry, 36
 omega 3 products, 73
 OneSteel Ltd, 86
 ‘Onkaparinga’ brand quilts, 80
 online services, *see* e-commerce; internet
 operating expenses, 11
 aeronautical per passenger, 119
 operating statement, 25
 Optima Technology Solutions Pty Ltd, 66
 Optometrists Association of Australia, 228, 229

Optus, 131, 132, 133, 134

- Infrastructure Consultative Committee member, 232
- undertakings for mobile terminating access services, 117, 137, 141

Orangestar Investment Holdings Pty Ltd, 95

organic eggs, 61

organisation and structure, 13–14, 144–7

- changes to, 26; transfer of functions to AER, 98, 99–100
- outcome and outputs, 22

Organisation for Economic Development and Cooperation (OECD), 33, 39, 40

Orica, 89

origin claims, 37, 39, 71, 72, 73

Origin Energy, 84

The Original Mama's Pizza and Ribs, 63

Osborne, Lewis Eric, 66

outcome and outputs, 22–141

outside participation, arrangements for, 222–32

p

Pacific Magazines Pty Ltd, 84

Pacific National, 87

Pacific Network Services Ltd, 62

packaging, 5, 72, 81, 134

paint industry, 89

paper products, 58

- ACCC use, 155

Papua New Guinea (PNG), 40

- gas pipeline, 103

parliamentary inquiries, 36, 126

Parmelia pipeline, 89

Part A competition notices, 111, 115

Part B competition notices, 111

part-time staff, 158

patterns for children's nightwear, 36, 204

Pavier, Broderick William, 66

pay, staff, 150, 151

pay-TV, 118

- analogue pay-TV service declaration, 116, 133

payment, acceptance without supply, 46, 56

PCs, 152

pedal bicycles, *see* bicycles

penalties and fines, 4, 5, 25, 26, 52–3, 54, 60

- appeals against, 59
- civil pecuniary, 37, 103
- contempt proceedings, 57
- legislative provisions, 3, 18, 19

People and Resources Committee, 146

people management, 149–51, 153–4

- see also* staff

People's Republic of China, 40

performance indicators, 27–40, 44, 48–50, 83, 91

- regulatory affairs, 101–2, 112–14, 119, 121–9

performance pay, 151

performance report, 22–141

personal introduction and dating services, 62, 81

Perth airport, 120

pet food franchises, 80

pet products, 37

petroleum products, 125–6, 141

- complaints and inquiries received, 45, 126
- LPG tanks in motor vehicles, 30, 37
- Oilcode, 11, 35, 42, 204
- retail and distribution in Geelong area, 4, 60
- Service Station Association, 93

Pfizer Inc., 84

pharmaceutical industry, 9, 96

Pharmacy Guild of Australia, 223, 228, 229

Philippines, 39

Phillips Fox, 153

phoneflasher.com Pty Ltd, 57

phones, *see* telecommunications

photocopying, 155

Pillow Talk Pty Ltd, 79

pillows, 70

pilot summer internship program, 11

Pink, Aaron, 67

Pink, George, 67

pipelines, *see* gas

place/country of origin, 37, 39, 71, 72, 73

PMTS tower leases, 116, 117

PNG, see Papua New Guinea
 Port Botany, 94
 Port Waratah Coal Services Limited, 95
 portable cots, 36
 Porter's Liquor Licence, 84
 ports and shipping, 94, 95, 97, 123, 209
 position papers, 116
 postal services, 124
 posters, 30
 postgraduate studies, staff, 150
 potato growers, 9, 94
 poultry farming, 61
 power, see electricity; gas
 power tools, 54, 67, 68
 Powerlink, 101, 102, 103, 104
 powers, 18–20

- information gathering, 48, 64

 prams, 36
 pre-paid telephone card vending, 56
 presentations, 28

- database, 152
- about Horticulture Code of Conduct, 34

 press releases, 27, 83, 91
 price control report (telecommunications industry), 115
 price fixing, 52, 53, 59, 60, 65

- retail fuel, 4, 60

 price maintenance, see resale price maintenance
 price misrepresentation, 46, 62, 63
 price monitoring and financial reports (airports), 119
 price of ACCC outputs, 23
 prices and pricing, 146, 209

- airports, 119
- complaints and inquiries received, 46
- electricity, 106, 107, 108, 109
- gas tariffs, 102, 106
- insurance, 127
- postal, 124
- telecommunications, 114, 115, 116–17
- two-price ('Was/Now') advertising, 62, 63, 71, 77, 79
- water, 122
- waterfront, 123
- see also petroleum products

 primary boycotts, 60
 printing and photocopying, 155
 private health insurance, 37
 private hospitals, 88
 procurement, see purchasing
 product safety, 6, 36–9, 49

- caravan jack fact sheet, 31
- education campaigns, 30
- litigation, 5, 54, 57, 63
- media releases about, 27
- public register, 209
- publications sent to Infocentre callers, 46
- responses to email inquiries about, 28
- undertakings accepted, 72, 73, 74–5, 81
- see also recalls

 product safety recalls website, 31
 Productivity Commission, 36, 100
 productivity improvements, 151
 profitability of business opportunities, 56, 72
 property market, see real estate industry
 propolis products, 70, 73
 prosecutions, criminal, 5, 19, 26, 57, 63
 Prouds Jewellers Pty Ltd, 62
 PSTN OTA, 113, 114, 116–17
 public competition assessments, 85, 86, 87, 88–9
 public contact hours, 154
 Public Interest Advocacy Centre, 227
 public office holders, 149, 157
 public registers, 152, 208–9
 Public Relations Advisory Council, 38
 public switch telephone network origination and termination access, 113, 114, 116–17
 public undertakings, see undertakings
 publications, 30–1, 41–2, 153, 212–15

- about airports, 119
- Anti-competitive and other practices by health funds and providers in relation to private health insurance*, 37
- articles in external, 27, 28, 34, 35
- about Australia Post, 124
- about energy regulation, 105, 106, 108–10

about Horticulture Code of Conduct, 34, 42, 153
about irrigation water delivery, 122
media releases, 27, 83, 91
medical indemnity premiums monitoring report, 127
about merger review process, 82
about Oilcode, 35, 42
about petrol pricing, 126
public competition assessments, 85, 86, 87, 88–9
red meat prices report, 128
Regulators Forum, 129
sent to Infocentre callers, 44, 46
for staff, 151
stevedoring report, 123
about telecommunications, 112, 115, 116, 118
see also annual reports; record-keeping
publicity, 27, 83, 91
publishing industry, 84, 86
'Puradown' quilts, 79
Purax Feather Holdings Pty Ltd, 79
purchasing, 148, 149, 154
environmental performance, 155
information and communications services, 152

q

Qantas Airways Limited, 88, 95
quality of airport services, 120
Queensland, 206
Brisbane airport, 120
inquirers and complainants located in, 47
Roma to Brisbane pipeline, 101, 105, 106
waste disposal contracts, Rockhampton, 55, 71, 77
see also regional offices
Queensland Competition Authority, 230
Queensland Gas Company (QGC), 87, 133, 135, 136, 137
Queensland Retail Traders and Shopkeepers Association, 93
Queensland Safe Communities Conference, 39

quilts, 69, 70, 73, 76, 78, 79, 80
Quit network, 39

r

RadCom, 116, 117
radio, digital, 118
Radiocommunications Act 1992, 111, 118
Rae, James Hamilton, 56
rail transport, 87, 121
Rana, Michael Lee, 64
real estate industry, 28
industry association authorisations, 94
investment mentoring programs, 62
Real Estate Institute of Australia, 28, 223
Real Estate Institute of Western Australia, 94
recalls, 31, 49, 209
automotive electrical products, 74
baby cots and walkers, 69
bicycles, 75
bunk beds, 74
children's flotation toys, 81
elastic luggage straps, 69
high lift vehicle jacks, 57, 71
record-keeping, 152
Australia Post, 124
telecommunications industry, 111, 115, 118
Recreational Vehicle Manufacturers Association of Australia, 31
recruitment, 149–50, 151
Indigenous staff, 32
orientation programs, 154
recycling, 155
red meat prices, 128
refunds, 30, 42
misrepresentation, 57
StoresOnline customers, 136
undertakings to offer, 69, 73, 74, 76, 79, 80
regional air services, 119
regional offices, 152, 154
addresses and contacts, 233–4
directors, 13
staff, 156–9
regional radio, 30

Regional Radioworks, 149
 registers, public, 152, 209–10
 regulation, 3, 9–10, 20, 98–129, 215
 regulation impact statements, 36
 Regulators Forum, 129
 Regulatory Affairs Division, 11, 13, 98–9
 Regulatory Development Branch, 13
 remedies for breach of law, 48
 Remote Access System, 152
 remuneration of staff, 150, 151
 Republic of Korea, 40
 requests for information, international, 33
 resale price maintenance, 52, 53, 60–1
 undertakings accepted, 65, 66, 67
 see also discounts
 research, 40
 resources, *see* finance; staff
 resources sector, *see* energy industries
 responding to business and consumers, 43–7
 restrictive agreements, *see* collusion
 résumé services, 72
 retail and retailers, 49
 authorisations revoked, 93
 complaints and inquiries received, 45, 46
 electricity, 107
 liquor, 60, 84, 93
 supermarkets, 84
 takeaway food, 63
 warranties, 30, 46, 56
 see also franchises and franchising; prices and pricing; product safety; refunds
 Retail Confectionary and Mixed Business Association, 93
 Retail Employees Superannuation Pty Ltd, 104
 Retail Grocers and Storekeepers Association of Western Australia, 93
 Retail Liquor Stores Association, 93
 Retail Policy Working Group, 107
 retail tenancy, 29
 publications about, 41–2
 roundtable, 41
 revenue, *see* finance
 Rhodin, Nicholas, 56
 Ribena products, 74
 Richard Evans and The Triumphant Group Pty Ltd, 62
 ring-fencing, 107, 109
 Dawson Valley pipeline waiver, 105
 Ringtail/Casebook, 152
 risk management, 154
 in furniture design, 38
 Rockhampton, 55, 71, 77
 Rolston, Keith PW, 72
 Roma to Brisbane pipeline, 101, 105, 106
 roundtables, 38, 41
 Royal Australasian College of Surgeons, 96
 Royal Australian College of General Practitioners, 96
 royal jelly products, 73
 RPWG, 107
 rugs, 63
 Rural Network Pty Ltd, 62
 Rural Press Limited, 86

s
 SACL, 119, 120
Safe toys for kids, 46
 safety, 146, 151
 fire, 46
 see also product safety
Safety alert brochures, 42, 46, 153
 salaries, 150, 151
 sales, 63
 sander products, 72
 Santos Limited, 103
 proposed acquisition of Queensland Gas Company, 87, 133, 135, 136, 137
 Scam Awareness Month, 30, 32
 scams, publications about, 41, 46
 SCAMwatch website, 7, 30
 Schulz, Holger, 67
 SCOCA, 32, 37
 Scott, Suzanne, 80
 Scotty's Premium Pet Foods Franchising Pty Ltd, 80
 Seal-A-Fridge Pty Ltd, 97
 secondary boycotts, 26, 52, 59
 section 87B undertakings, *see* undertakings
 seeds, 37

seminars, *see* conferences and other forums

Senate, 36, 37, 126

senior executive staff, 151, 158

senior management committees, 145–6

senior management conference, 12

separations of staff, 149

servers, 152

service charter, 153

service standard compliance reports, 109

Service Station Association, 93

service stations, *see* petroleum products

Services Sydney, 3, 122

Seven Network, 118

SES, 151, 158

Sheridan Australia Pty Ltd, 80

shipping and waterfront, 94, 95, 97, 123, 209

Short, Peter James, 68

The Showman's Guild of Australasia, 68

Singapore, 40

skin care products, 53, 65

Skippy Australia Pty Ltd, 5, 57

Sky Group, 84

Sleepmaster Pty Ltd, 80

slimming products, 55

small business, 27

- complaints or inquiries about/from, 44
- helpline, 7, 43
- TPA matters for small business* CD, 31, 133
- see also* collective bargaining; franchises and franchising

Small Business Advisory Group, 222–3

Small Business Forum, 28

Smorgon Steel, 86

snack foods, 81

social justice, 32, 151, 154, 159

soft-drink, 75

- vending machines, 62

South Africa, 40

South Australia, 122, 207

- Adelaide airport, 119
- electricity, 84; law and legislation, 100
- inquirers and complainants located in, 47
- timber estimating services, 52
- see also* regional offices

South Australian Essential Services Commission, 230

South Australian Mixed Business Association, 93

South Korea, 40

south-west Queensland pipeline, 105

SP AusNet, 102, 103, 104, 108, 109

spam, 41, 44

speaking engagements, 27

speeches database, 152

sport, 97

sports apparel, 53

squalene products, 70, 73

staff, 149–51, 153–4, 156–9

- average levels, 23
- costs, 24, 150, 151

staff training and development, 150–1

- APS Values and Code of Conduct, 154
- fraud control, 136
- pilot summer internship program, 11
- TRIM Context, 152

Standard & Poor's, 232

Standards Australia Ltd, 38

Standing Committee of Officials on Consumer Affairs (SCOCA), 32, 37

statements of issues, 85, 89, 133

steel market, 86

stevedoring industry, 94, 123

Stokes, Andrew, 73

StoresOnline, 136

strollers, 36

structure, *see* organisation and structure

study assistance, 150

study visits by overseas officials, 40

submissions, 36, 106–7, 126

subscription television, *see* pay-TV

summer internship program, 11

Sun Gas, 84

sunglasses, 49, 73

supermarkets, 84

supply, accepting payment without, 46, 56

surgeons, 60, 96

surplus, 25

surveys, 49

swimming aids, 36, 49, 72, 81
 Sydney airport, 88, 119, 120
 Sydney Airport Corporation Limited (SACL), 119, 120
 Sydney Roads Group Limited, 136, 137
 Sydney Water, 3, 122

t

Tabcorp Holdings Limited, 84, 130, 131
 Taipei, 40, 151
 takeaway food retailing, 63
 takeaway liquor markets, 60
 Takeda Chemical Industries Ltd, 53
Taking Action gaining trust action plan, 32
 Tangentyere Council, 227
 tariffs, gas, 102, 106
 Tasmania, 47, 207
 see also regional offices
 Tasmanian Council of Social Service, 227
 Tasmanian Energy Regulatory, 230
 Teac Australia Pty Ltd, 60
 technical convergence, 117–18
 telecommunications, 10, 38, 98, 111–18
 complaints and inquiries received, 45, 46
 consumer code reviews, 35
 public register, 209
 small business helpline, 7, 43
 see also broadband; mobile phones
 Telecommunications Consumer Protection code, 35
 Telecommunications Industry Ombudsman, 36, 38
 teleconferences, 32, 152
 telephone calls to ACCC Infocentre, 44
 telephone cards, pre-paid, 56
 television, 113, 118
 analogue pay-TV service declaration, 116, 133
 digital set-top boxes, 53
 Telstra Corporation Limited, 10, 112, 115, 116, 117, 118, 131–40
 Infrastructure Consultative Committee member, 232
 temporary staff, 159
 tenders, *see* purchasing
 Terania Pty Ltd, 63
 TGACC, 32
 Thailand, 40
 Therapeutic Goods Advertising Code Council, 32
 therapeutic services, *see* health and medical services
 ‘Thomas & Friends’ swimming armbands, 81
 Thomson Playford, 153
 ThoroughVisioN, 84
 3G mobile networks, 115
 timber merchants, 52
 timber preservative chemicals, 59
 Time Inc. Magazine Company Pty Ltd, 84
 time open for public contact, 154
 timeline, 130–41
 timeliness
 authorisation decisions, 9, 90
 Infocentre calls response, 44
 TIO, 36 38
 tobacco products, 5, 49, 55, 61
 legislation, 5, 37, 204
 ‘light’ and ‘mild’ consumer awareness campaign, 39
 Toll Holdings Ltd, 87
 toner cartridges, 155
 tongue studs, 49
 tools, 54, 67, 68
 sander products, 72
 Tooltechnic Systems (Aust) Pty Ltd, 54, 68
 toothpaste, 37
 ‘Topfield’ digital set-top boxes, 53
 Torres Strait Islanders, *see* Indigenous Australians
 toxic seeds, 37
Toy safety, 46
 toys, 38, 49, 72, 81
 banned, 37
 publications sent to Infocentre callers, 46
 regulation impact statements, 36
 TPA Consumer Trust, 40
TPA matters for small business, 31, 133
 TRACKIT, 152
Trade Practices Act 1974, 18–20
 amendments to, 3, 10, 32, 42, 204, 228
 bans under s. 65(C)5, 37

communications provisions, 111, 112
information-gathering powers, 48;
proceedings for failing to comply
with, 64
ministerial determination under
Division 12A, 115
registers maintained under, 209–10
warning notices under s. 65B, 37
Trade Practices Act Consumer Trust, 40
*Trade Practices Amendment (Australian
Energy Market) Act 2004*, 100
Trade Practices and Litigation Unit, 153
trade practices compliance programs, 48,
65, 69, 72, 73–4, 78
Trade Practices (Consumer Product
Information Standards) (Tobacco)
Regulations, 37, 204
Trade Quip Pty Ltd, 63
trade unions, 26, 52, 59
trademarks, 92
training, *see* educational activities, ACCC;
staff training and development
Transend, 104, 109
TransGrid, 103, 109
translations of publications, 41, 153
transport
 aviation, 88, 95, 119–20
 rail, 87, 121
 waterfront and shipping, 94, 95,
 97, 123
 see also motor vehicles
Transport and Prices Oversight Branch, 13
Transport and Prices Oversight
Committee, 146
Transurban Group Limited, 136, 137
Treasurer, *see* minister
Treasury, 121, 148
TRIM Context, 152
The Triumphant Group Pty Ltd, 62
trolley jacks, 36, 63
TruEnergy, 84
Tsvetnenko, Eugeni Yurievich, 81
Tullamarine (Melbourne) airport, 120
TWM Imports Pty Ltd, 57
two-price ('Was/Now') advertising, 62, 63,
71, 77, 79

u

U. Games Australia Pty Ltd, 81
ULLS, 113, 114, 116–17
Uncle Tobys Foods Pty Limited, 81
unconditional local loop service, 113, 114,
116–17
unconscionable conduct, 29, 57, 61
 publications about, 41
 roundtable, 41
 waste disposal contracts,
 Rockhampton, 55, 71, 77
undertakings, 51, 65–81
 mergers subject to, 86–7, 89
 product safety standards, 49
 public register, 210
 telecommunications access, 114, 117
unions, 26, 52, 59
UNiTAB Limited, 84, 130, 131
United Kingdom, 40, 151
United States, 39, 40
University of New South Wales, 225
unleaded petrol prices, 125–6
unsafe goods, *see* product safety
unsolicited telecommunication services, 46
Using a ladder safety alert, 46
Utility Regulators Forum, 129

v

vaccination of staff, 151
Values, 154
vegetable growers, *see* horticultural
industry
vehicles, *see* motor vehicles
VENCORP, 104, 106, 108
vending machines, 56, 62
Victoria, 122, 206
 gas, 105
 inquirers and complainants located
 in, 47
 Melbourne airport, 120
 petrol prices, 4, 60
 see also regional offices
Victorian Essential Services Commission,
230
Victorian Potato Growers Council, 9, 94
video-bridging services, 152

Vietnam, 40
Virgin Blue, 120
visual arts and crafts sector, Indigenous, 36
Visy Industries Holdings Pty Ltd, 61
vitamins, 53
 Ribena products, 74
Vodafone, 117, 140
voluntary codes of conduct, 35

w

warning notices under s. 65B, 37
warranties, 30, 46, 56
Warranty and refund signs, 42
waste disposal, 55, 71, 77
 by ACCC, 155
water, 3, 122
Water Services Association of Australia, 232
waterfront and shipping, 94, 95, 97, 123, 209
Wattyl Limited, 89
websites, *see* internet
weight-loss products, 55
West-Australian Department of Culture, 36
Western Australia, 207
 commercial aid-conditioning contracts, 58
 compliance training package roll out, 41
 electricity market, 103
 gas, 89
 inquirers and complainants located in, 47
 Perth airport, 120
 see also regional offices
Western Australian Economic Regulation Authority, 107, 230
'White Eider' quilts, 79
wholesale line rental service, 113, 114, 115, 116–17
wide area network services, 152
'Wildly Wealthy Women,' 62
wireless broadband services, 152
withdrawal from sale, *see* recalls
WLR, 113, 114, 115, 116–17
women staff, 156–9

wood and timber, 52
 preservative chemicals, 59
'Woofaz Pet Products,' 37
Woolworths Ltd, 62, 84
WordWerx, 225
workplace agreements, 151
workplace diversity, 32, 151, 159
workplace health and safety, 146, 151
Workplace Relations Consultative Committee, 151
workshops, expos and field days, 28
 see also conferences and other forums
write-off of debts, 25

y

Yates, Nicholas, 56
Your online rights, 41

z

Zamel's Pty Ltd, 63

