

Australian
Competition &
Consumer
Commission

AUSTRALIAN
ENERGY
REGULATOR

Australian Competition and Consumer Commission and
the Australian Energy Regulator

ANNUAL REPORT 2011–12

EVERYDAY AUSTRALIANS AND THE ACCC

1

WHO'S ON THE PHONE?

The ACCC served 112 556 phone inquiries and responded to 18 842 emails in 2011–12. (page 135)

72 299 scam reports were received, with reported losses of \$85.6m. The ACCC conducted the 'Slam Scams' campaign and Fraud Week. The SCAMwatch website received 20.5 million hits and 19 000 subscribers to its alerts. (page 66)

2

SAFE PRODUCTS

Keeping Baby Safe is on of the ACCC's most popular products. 2011–12 saw permanent bans on babies' dummies and dummy chains with decorations introduced; 2357 product safety reports were received; and 420 recalls managed. (page 76)

3

CARBON PRICING

The ACCC protects consumers and educates businesses about misleading price claims on the impact of the carbon prices. (page 69)

4

HELPING AUSTRALIANS ONLINE

The ACCC is establishing access arrangements for the NBN that maximise the opportunities for effective retail competition.

The ACCC accepted undertakings from Telstra that implement structural reform of markets for fixed line communications. The undertakings promote competition and safeguard consumers in the transition to the new industry structure. (page 92)

5

WHAT'S ON TV?

The ACCC protects consumers against misleading and deceptive representations, succeeding in cases against Apple, Harvey Norman and Singtel Optus among others in 2011–12, with more than \$10 million in penalties imposed. (page 55)

It also ensured competition in subscription television by imposing conditions on the FOXTEL/Austar merger to maintain competition in content and emerging TV platforms. (page 38)

6

OVERSEEING MONOPOLY POSTAL SERVICES

The ACCC scrutinises Australia Post's accounts to assess whether its monopoly services, such as its basic mail services, are cross-subsidising Australia Post's competitive services like its parcel services. The ACCC also regulates price increases for Australia Post's basic mail services. In 2011–12, it found there was no cross-subsidy from Australia Post's monopoly services to its competitive ones. (page 128)

7

DOOR TO DOOR SALES

The ACCC educates consumers and businesses on their rights and obligations concerning door to door sales—a key part of the Australian Consumer Law. (page 70)

8

PETROL

The ACCC analyses the prices, costs and profits of the petrol industry in Australia and reports its findings. In 2010–11 Australia had the fourth lowest petrol prices in the OECD. Net profit for all petrol products in 2010–11 was around 2.2 cents per litre. (page 117)

9

REGULATING ENERGY MARKETS

The AER regulates monopoly electricity and gas transmission and distribution businesses by determining the revenue they receive. The AER set revenue for Powerlink (Qld), and Aurora (Tas), to 2017, and metering charges payable by Victorian consumers to 2015. (page 100)

10

AIRLINES AND AIRPORTS

The ACCC took action to ensure passengers enjoyed their consumer rights when Tiger Airways and Qantas were grounded. (page 71)

Air cargo cartel action has resulted in \$58 million in penalties being imposed on eight airlines so far. Six cases remain before the courts. (page 34)

The ACCC monitors prices, costs and profits of services at airports and assesses price increases from Airservices Australia. (page 123)

Australian
Competition &
Consumer
Commission

AUSTRALIAN
ENERGY
REGULATOR

Australian Competition and Consumer Commission and
the Australian Energy Regulator

ANNUAL REPORT 2011–12

Contact us

If you have any questions or ideas about this report, please contact:
Director, Internal Communications and Publishing Services,
Australian Competition and Consumer Commission

23 Marcus Clarke Street
Canberra ACT 2601
Australia

Internet: www.accc.gov.au

Email: publishing.unit@acc.gov.au

Phone: (02) 6243 1111
+61 2 6243 1111
(international)

Fax: (02) 6243 1199
+ 61 2 6243 1199
(international)

Online version

Web address of this report: www.accc.gov.au/annualreports

ISSN 1327-4767

ISBN 978 1 921973 11 6

Australian Competition and Consumer Commission
23 Marcus Clarke Street, Canberra, Australian Capital Territory, 2601

© Commonwealth of Australia 2012

This work is copyright. In addition to any use permitted under the *Copyright Act 1968*, all material contained within this work is provided under a Creative Commons Attribution 3.0 Australia licence, with the exception of:

- the Commonwealth Coat of Arms
- the ACCC and AER logos
- any illustration, diagram, photograph or graphic over which the Australian Competition and Consumer Commission does not hold copyright, but which may be part of or contained within this publication.

The details of the relevant licence conditions are available on the Creative Commons website, as is the full legal code for the CC BY 3.0 AU licence.

Requests and inquiries concerning reproduction and rights should be addressed to the Director, Internal Communication and Publishing Services, ACCC, GPO Box 3131, Canberra ACT 2601, or publishing.unit@acc.gov.au.

Important notice

The information in this publication is for general guidance only. It does not constitute legal or other professional advice, and should not be relied on as a statement of the law in any jurisdiction. Because it is intended only as a general guide, it may contain generalisations. You should obtain professional advice if you have any specific concern.

The ACCC has made every reasonable effort to provide current and accurate information, but it does not make any guarantees regarding the accuracy, currency or completeness of that information.

Parties who wish to re-publish or otherwise use the information in this publication must check this information for currency and accuracy prior to publication. This should be done prior to each publication edition, as ACCC guidance and relevant transitional legislation frequently change. Any queries parties have should be addressed to the Director, Internal Communications and Publishing Services, ACCC, GPO Box 3131, Canberra ACT 2601, or publishing.unit@acc.gov.au.

ACCC 08/12_576

www.accc.gov.au

**Australian
Competition &
Consumer
Commission**

GPO Box 3131
Canberra ACT 2601
23 Marcus Clarke Street
Canberra ACT 2601
tel: (02) 6243 1111
fax: (02) 6243 1199
www.accc.gov.au

27 August 2012

The Honourable David Bradbury MP
Assistant Treasurer and Minister Assisting for Deregulation
Parliament House
CANBERRA ACT 2600

Dear Assistant Treasurer

We are pleased to present to you the Annual Report of the Australian Competition and Consumer Commission (ACCC) and the Australian Energy Regulator (AER) in accordance with section 63 of the *Public Service Act 1999*.

This report, covering operations for the year ended 30 June 2012, is in accordance with sections 44AAJ(1) and 171 of the *Competition and Consumer Act 2010*.

We certify that the ACCC and AER have prepared fraud risk assessments and fraud control plans. We have in place appropriate fraud prevention, detection, investigation, reporting and data collection procedures and processes that meet the specific needs of the agency and comply with the Commonwealth Fraud Control Guidelines.

Rod Sims
Chairman, ACCC

Andrew Reeves
Chairman, AER

Contents

Part 1	
Year in review	1
2011–12 Review ACCC Chairman	3
ACCC achievements 2012	3
Corporate and financial matters	7
Looking ahead	8
2011–12 Review AER Chairman	9
Ensuring network regulation arrangements meet the long-term needs of energy consumers	9
Outlook and challenges	10
Conclusion	12
Finance and staffing snapshot	13
Part 2	
Overview of the ACCC and AER	17
About the ACCC and the AER	18
Role and functions	19
Organisational model	20
Outcome and program structure	21
Goals and strategies	21
Organisational structure	23
Offices and contact details	25
Part 3	
Report on performance	27
Performance reporting framework	28
Goal 1: Promote vigorous, lawful competition and informed markets	30
Significant outcomes in 2011–12	30
Overview	31
1.1 Stopping anti-competitive conduct	32
1.2 Assessing mergers to maintain competition	36
1.3 Authorisations and notifications to allow arrangements in the public interest	41
Targets and results for goal 1:	
Promote vigorous, lawful competition and informed markets	46
Goal 2: Encourage fair trading, protection of consumers and product safety	48
Significant outcomes in 2011–12	48
Overview	49
2.1 Promote fair trading	50
2.2 Using our ACL powers to stop unfair trading and protect consumers	55
2.3 Protect consumers from unsafe products and services	74
Targets and results for goal 2:	
Encourage fair trading, protection of consumers and product safety	84

Goal 3: Regulate national infrastructure and other markets where there is limited competition	87
Significant outcomes in 2011–12	87
Communications	88
Energy	96
Water	114
Fuel	117
Transport	122
Clearing and settlement of cash equities	128
Australia Post cross-subsidy assessment	128
Copyright	128
Targets and results for goal 3: Regulating monopoly industries	129
Goal 4: Deliver results through the ACCC’s investment in its people and systems	134
Significant outcomes in 2011–12	134
Strategy 4.1 Increase the efficiency and effectiveness of our operations	135
Overview	135
4.1.1 Enhanced use of data analysis and intelligence to inform our regulatory approaches and interventions	135
4.1.2 Collaboration and partnerships with international and domestic regulators and other stakeholders	143
4.1.3 Timely delivery of high quality and strategic legal and litigation services within an integrated national framework of internal and external lawyers	149
4.1.4 Ability to incorporate the latest thinking in regulatory and competition economics into the ACCC’s work	150
4.1.5 Enhancement of our people’s capability, methodologies and tools and the effectiveness of our internal and external communication	153
4.1.6 Enhanced operations through effective information management practices and supporting systems	153
Targets and results for goal 4: Deliver results through the ACCC’s investment in its people and systems	155
Part 4	
Management and accountability	159
Corporate governance	160
Senior leadership	160
Australian Competition and Consumer Commission	160
Managing the ACCC	167
Supporting the ACCC’s business	171
Corporate services	172
Environmental guidelines	189
Financial performance	189

Part 5	
Financial statements	191
Part 6	
Appendixes	261
Appendix 1: Agency and outcome resource statements	262
Appendix 2: Staffing	264
Appendix 3: Work health and safety	267
Appendix 4: Freedom of information	269
Appendix 5: Advertising and market research	270
Appendix 6: Ecologically sustainable development	271
Appendix 7: Competition and Consumer Act and other legislation	273
Appendix 8: Information required under the Competition and Consumer Act	277
Appendix 9: Undertakings accepted and infringement notices paid in 2011–12	283
Appendix 10: Litigation matters, review proceedings and tribunal proceedings in 2011–12	286
Appendix 11: Draft and final decisions in relation to regulated industries in 2011–12	291
Appendix 12: Major regulatory reports and reviews in 2011–12	295
Appendix 13: Mergers in 2011–12—major assessments	297
Appendix 14: Significant authorisation and notification decisions in 2011–12	298
Appendix 15: News releases	300
Appendix 16: Correction of material errors in previous annual reports	308
Glossary and abbreviations	309
Compliance index	312
Index	317

Tables

Table 1.1: ACCC comparative financial results, 2009–10, 2010–11 and 2011–12	14
Table 1.2: Average staffing level	16
Table 3.1: Performance reporting framework	28
Table 3.2: Authorisations	41
Table 3.3: Recalls Australia website top 10 pages viewed	83
Table 3.4: Recalls Australia website top 10 recalls viewed	83
Table 3.5: ACCC complaints, investigations and litigation	137
Table 3.6: Top 10 industries excluding scams for complaints and enquiries	138
Table 3.7: Top 10 possible contraventions of the Competition and Consumer Act	139
Table 3.8: Top 10 publications sent to callers	139
Table 3.9: Geographic location of inquirers and complainants recorded in the national database	140
Table 4.1: Terms of appointment—ACCC members (at 30 June 2012)	160
Table 4.2: Terms of appointment—AER members (at 30 June 2012)	166
Table 4.3: Subject matter committees of the ACCC—roles and membership	167
Table 4.4: Governance and functional committees of the ACCC—roles and membership	168
Table 4.5: Attendance at courses, seminars and learning events 2009–10, 2010–11 and 2011–12	179
Table 4.6: Staff turnover according to separation type, for 2011–12	182
Table 4.7: Remuneration of members of the ACCC (as at 30 June 2012)	183
Table 4.8: Remuneration of members of the AER (as at 30 June 2012)	183
Table 4.9: Number of employees covered by each industrial instrument (as at 30 June 2012)	184
Table 4.10: Salary ranges for APS employees (as at 30 June 2012)	184
Table 4.11: Performance pay	185
Table 4.12: Workplace diversity profile (as at 30 June 2012)	186
Table 4.13: Consultancy—trend data	188
Table A1.1: Agency resource statement, 2011–12	256
Table A1.2: Budget expenses and resources for Outcome 1, 2011–12	257
Table A2.1: APS staff employed by classification and location (as at 30 June 2012)	258
Table A2.2: APS staff employed by gender and location (as at 30 June 2012)	259
Table A2.3: Workplace diversity profile (as at 30 June 2012)	260
Table A7.1: Parts of the Competition and Consumer Act dealing with competition	267
Table A7.2: Parts of the Competition and Consumer Act (including the Australian Consumer Law) dealing with fair trading and consumer protection	268
Table A7.3: Parts of the Competition and Consumer Act dealing with regulated industries and prices surveillance	268

Figures

Figure 1.1: ACCC revenue and expenditure	13
Figure 1.2: ACCC expenditure, 2011–12	15
Figure 2.1: Organisational structure of the ACCC/AER (at 30 June 2012)	24
Figure 3.1: Merger reviews assessed in 2011–12	37
Figure 3.2: Sources for Product Safety Clearinghouse records 2011–12	76
Figure 3.3: Consumer product recalls by category	76
Figure 3.4: Year-on-year growth (based on financial years) of recalls monitored by the ACCC	77
Figure 3.5: Matters considered by standard/ban 2011–12	78
Figure 3.6: Regular unleaded petrol price movements, 2011–12	119
Figure 3.7: Diesel price movements, 2011–12	120
Figure 3.8: Automotive LPG price movements, 2011–12	121
Figure 3.9: Complaints and inquiries, 2011–12 compared to previous years	137
Figure 3.10: Business information complaints or inquiries	138
Figure 4.1: Age profile of ACCC staff, 30 June 2012	180
Figure 4.2: Gender profile of ACCC staff, 30 June 2012	181

