[image: image1.png](4

Consumer Affairs
Victoria

Consumer Affairs Victoria

Report on Operations 2014-15
Making markets fair

[image: image2.png]ORIA

State
Government

Dear Minister

In accordance with the Australian Consumer Law and Fair Trading Act 2012, the Credit (Administration) Act 1984 and the Veterans Act 2005, I have pleasure in submitting the Consumer Affairs Victoria Report on Operations for the year ended 30 June 2015, for you to present to the Houses of Parliament.

Yours sincerely

[image: image3.png]

Simon Cohen
Director
Consumer Affairs Victoria

[image: image4.jpg]

The Hon. Jane Garrett MP
Minister for Consumer Affairs, Gaming and Liquor Regulation

Director’s Foreword

[image: image5.jpg]

I am pleased to present the Consumer Affairs Victoria (CAV) Report on Operations 2014-15, demonstrating another year of achievement in ensuring a fair and competitive marketplace in Victoria.

The report provides information about the advice and services we have provided to hundreds of thousands of Victorian consumers, businesses, tenants and landlords. We also report on the significant compliance and enforcement actions taken to promote business conformance with consumer protection laws. In addition, we record the registration and licensing transactions that enable the effective operations of businesses and associations. In all, we have provided close to one million discrete services to the Victorian community.

The Report on Operations reflects our focus in providing digital services. Almost three million visits to our website, and thousands of downloads of our apps demonstrate the demand for effective online regulation services. These complement our increasing use of social media to inform consumers, businesses, tenants and landlords of their rights and responsibilities. We continue to maintain a digital first approach to all our communications.

And at the pointy end, we have focused on using the full range of regulatory tools, including undertakings and court actions, to address serious wrong conduct by businesses and significant breaches of consumer protection laws.

In addition to these activities, we have taken a lead in ensuring an effective consumer protection framework, through activities such as our Better Business Initiative and by leading a national credit card chargebacks project.

In June 2015, Consumer Affairs Minister Jane Garrett launched Fairer, Safer Housing, an initiative which centres on a review of the Residential Tenancies Act 1997, the primary consumer protection law for Victorians living in rental housing. We are extremely pleased to lead this review, and the response to our initial consultation paper, Laying the Groundwork, has demonstrated the strong interest of the Victorian community in this important work.

The Report on Operations provides data to the community about our services. The Report is complemented by our first Year in Review, available on the CAV website. The Year in Review has more detailed information about individual cases and activities in a digital format, to provide Victorians a full and accessible picture of CAV and our role. The Year in Review can be viewed at the Annual report page on the Consumer Affairs Victoria website <www.consumer.vic.gov.au/annualreport>.

March 2015 marked the departure of CAV’s longest-serving Director, Dr Claire Noone. Claire’s expertise in regulation and unwavering passion for supporting a fair marketplace in Victoria has left an indelible mark on our organisation. The achievements detailed in the Report on Operations and in our Year in Review are a testament to Claire’s commitment and success. It is also important that I acknowledge the great leadership of Phil D’Adamo and Elizabeth Lanyon, who acted in the Director role following Claire’s departure until I commenced on 31 August 2015.

The Report on Operations also reflects the commitment and passion of our staff across Victoria in ensuring businesses, consumers, tenants and landlords know about and play by the rules.

Our team has provided an outstanding service to the community in the past year.

[image: image6.png]

Simon Cohen
Director
Consumer Affairs Victoria

Contents

3Director’s Foreword

6About us

6Our vision

6Our goals

6Our functions

6Our regulatory approach

71
Our performance

7Performance against Budget Paper Number 3 (BP3 targets)

102
Businesses are compliant with consumer laws

11Registers administered by Consumer Affairs Victoria

13Parties signed to enforceable undertakings

13Court and tribunal matters

14Ongoing court matters as at 30 June 2015

163
Victorians exercise their consumer rights

174
A fair and safe rental market for Victorians

185
A modern and effective consumer law framework

18Acts and regulations passed

19Legislation administered by Consumer Affairs Victoria as at 30 June 2015

216
A sustainable and innovative regulator

21Reducing red tape

21Trust funds managed by Consumer Affairs Victoria

22Grants approved

23Financial information 2014-15

25Consumer Affairs Victoria

Ordered to be published

Victorian Government Printer

October 2015

PP No 84, Session 2014-15

About us

Our vision

A fair and competitive marketplace in Victoria

Our goals

· Businesses are compliant with consumer laws

· Victorians exercise their consumer rights

· A fair and safe rental market for Victorians

· A modern and effective consumer law framework

· A sustainable and innovative regulator

Our functions

Consumer Affairs Victoria is the state’s consumer affairs regulator. Our role is to:

· review and advise the Victorian Government on the consumer protection framework

· provide information and advice to consumers, tenants, businesses and landlords on their rights, responsibilities and changes to relevant laws

· register and license businesses and occupations

· enforce and ensure compliance with consumer laws.

We provide administrative support to several statutory offices and bodies including the Business Licensing Authority, the Estate Agents Council, the Motor Car Traders Claims Committee and the Residential Tenancies Bond Authority, as well as supporting Consumer Affairs ministerial advisory roles.

Our regulatory approach

When businesses comply, consumers are protected. This knowledge guides the way we regulate. We use an integrated compliance approach to ensure businesses comply with consumer laws, and to promote a thriving Victorian economy.

Integrated compliance is about using all our tools effectively. We:

· provide compliance information to businesses so that they understand their obligations and the consequences of not meeting them

· work with industry partners to achieve compliance. This means working with our colleagues in other jurisdictions, as well as organisations who are working towards similar outcomes. By doing so, we can improve the way we provide information to businesses and better target groups with specialised information needs

· provide information to consumers and tenants to help them assert their rights in a dispute, thus holding businesses to account for compliance.

We use compliance tools to monitor businesses, stop misconduct and prevent future breaches. We take a risk-based approach to compliance monitoring, targeting those that pose the highest risk to Victorians.

For the most serious matters or systemic non-compliance, we take enforcement action to put a stop to, and deter, unlawful conduct.

1
Our performance

This report contains important statistical and factual information about our activity as required under the Australian Consumer Law and Fair Trading Act 2012, the Credit (Administration) Act 1984 and the Veterans Act 2005. For a more comprehensive account of our performance against our goals, see the Year in Review at the Annual report page on the Consumer Affairs Victoria website <www.consumer.vic.gov.au/annualreport>.

Performance against Budget Paper Number 3 (BP3 targets)

This section reports on our performance against BP3 targets specified for Consumer Affairs Victoria in the 2014-15 Victorian Budget. For budget purposes, outputs are defined as those goods and services provided to government by departments, agencies, statutory bodies and through funding provided to others, such as community agencies. The table below reports actual performance against targets for each output measure.

Corresponding data for the two previous financial years is also included.

	
	Unit of measure
	2012-13 Actual
	2013-14 Actual
	2014-15 Target
	2014-15 Actual

	Quantity

	Information and advice provided through telephone service (1)
	number
	409,936
	390,349
	375,000
	352,369

	Information and advice provided through other services including written correspondence, face-to-face and dispute assistance (2)
	number
	84,659
	133,729
	140,000
	129,430

	Inspections, compliance monitoring and enforcement activitiess (3)
	number
	9,749
	10,588
	12,000
	11,344

	Transactions undertaken: registration and licensing transactions
	number
	61,378
	67,520
	69,500
	70,679

	Transactions undertaken: Residential Tenancies Bond Authority (RTBA)
	number
	406,535
	419,135
	448,000
	432,569

	Quality

	Customer satisfaction with services provided (4)
	per cent
	94.0
	93.2
	90.0
	95.6

	Timeliness

	Services provided within agreed timeframes
	per cent
	90.1
	86.2
	90.0
	90.5

	Cost

	Total output cost (5)
	$ million
	90.4
	80.8
	123.4
	119.1

Commentary on performance

1. The actual is below the target due to an increased focus on directing contacts to the CAV website rather than the telephone service.

2. The actual is below the target due to a reduction in the number of conciliations as consumers increasingly resolve their own disputes by using information available on the CAV website.

3. The actual is below the target due to a lower than anticipated increase in market monitoring activity. This was offset by increases in inspections conducted and infringement notices issued.

4. The actual is above the target and is reflective of the high satisfaction levels of people served by CAV through the Information and Dispute Services Centre (IDSC) and Regulatory Transactions Centre (RTC) according to a customer satisfaction survey.

5. The Total output cost is higher in 2014-15 largely due to the inclusion of payments for the Victorian Civil and Administrative Tribunal in relation to the Residential Tenancies List, Domestic Building List, and the Owners Corporations List from Consumer Affairs Victoria managed trust funds ($16.5 million). These costs were included as part of the Courts budget output prior to the establishment of Court Services Victoria. In addition, there was a $19 million increase in 2014-15 of grant payments from the Victorian Property Fund to support affordable housing.
[image: image7.png]DOWNLOADS OF OUR

RENTRIGHT APP

[image: image8.png]el
REGISTRATION AND LICENSING

TRANSACTIONS

[image: image9.png]LAUNCHED A
REVIEW OF

[image: image10.png]CUSTOMER SATISFACTION
WITH SERVICES PROVIDED

[image: image11.png]23,628
m;/h LIKES ON

FACEBOOK

[image: image12.png]WEBSITE VISITS TO

CONSUMER
VIC.GOV.AU

|

[image: image13.png]myCAV

SUCCESSFUL myCAV
TRANSACTIONS

[image: image14.png]L

INSPECTIONS, COMPLIANCE
& ENFORCEMENT ACTIVITIES

[image: image15.png]%

SERVICES PROVIDED WITHIN
AGREED TIMEFRAMES

[image: image16.png]INITIATIVES
UNDERWAY TO

REDUCE RED TAPE

2
Businesses are compliant with consumer laws

The key to achieving a fair and competitive marketplace is ensuring that businesses comply with consumer laws.

We focus on achieving high levels of business compliance by working with industry and partner organisations, and with consumers so that they effectively assert their consumer rights. We continue to support businesses by providing them with tools that help them to meet their obligations.

Our risk-based approach to compliance means that we act quickly against those causing most harm, protecting consumers earlier, more efficiently and more effectively.
The data provided in the table below varies between years based on our regulatory risk priorities, government policy, the nature of our compliance programs, and the cyclical nature of our integrated compliance approach.

	
	2012-13
	2013-14
	2014-15

	Compliance

	Compliance assistance site visits
	4,434
	4,671
	4,433

	Inspections
	2,702
	2,713
	3,470

	Investigations (1)
	573
	610
	161

	Market monitoring activity
	N/A
	895
	802

	Businesses engaged through the Better Business Initiative
	N/A
	51
	80

	Enforcement

	Prosecutions finalised
	33
	24
	21

	Civil actions finalised
	61
	64
	66

	Parties signed to enforceable undertakings
	30
	15
	17

	Registrations and licensing

	Annual returns, updates or cancellations processed for incorporated associations, fundraisers and co-operatives
	33,679
	39,014
	36,243

	Total registration and licensing transactions
	61,378
	67,520
	70,679

6. Investigations are lower in 2014-15 due to revised investigations procedures aimed at capturing evidence and information (for example, use of statutory notices).

Registers administered by Consumer Affairs Victoria

	
	2012-13
	2013-14
	2014-15

	Estate agents

	New applications lodged
	1,079
	1,219
	1,216

	Total on register
	10,565
	11,171
	11,679

	Motor car traders

	New applications lodged
	173
	177
	149

	Total on register
	2,243
	2,188
	2,127

	Incorporated associations

	New applications lodged
	1,599
	1,695
	1,980

	Total on register
	38,751
	39,883
	39,665

	Co-operatives

	New applications lodged
	5
	10
	25

	Total on register
	655
	630
	602

	Fundraisers

	New registrants
	507
	771
	657

	Renewals
	491
	168
	281

	Total on register
	1,961
	2,191
	2,265

	Second-hand dealers and pawnbrokers

	New applications lodged
	345
	436
	350

	Total on register
	4,526
	4,385
	4,120

	Patriotic funds

	New applications lodged
	2
	5
	6

	Total on register
	604
	602
	600

	Limited partnerships

	New applications lodged
	63
	29
	16

	Total on register
	256
	271
	286

	Conveyancers

	New applications lodged
	80
	80
	92

	Total on register
	730
	712
	768

	Owners corporation managers

	New applications lodged
	78
	88
	74

	Total on register
	570
	602
	621

	Retirement villages

	New applications lodged
	6
	6
	12

	Total on register
	409
	415
	426

	Funeral service providers

	New applications lodged
	24
	12
	10

	Total on register
	407
	415
	424

	Sex work service providers (licensees)

	New applications lodged
	13
	21
	10

	Total on register
	139
	130
	133

	Sex work brothel managers

	New applications lodged
	187
	195
	178

	Total on register
	746
	756
	710

	Sex work providers (exempt)

	New applications lodged
	232
	327
	326

	Total on register
	600
	609
	651

Parties signed to enforceable undertakings
Australian Consumer Law (Victoria)

Freeway Fitness Pty Ltd

Kristian Nathan Woods

Real Wealth Australia Pty Ltd

Helen Connie Collier-Kogtevs

Get off Drugs Naturally Foundation Inc

Dr Nerida James

H2Coco Pty Ltd

David Freeman

Solarex Australia Pty Ltd

Ali Syed

Mohammed Syed

Standby Savers Pty Ltd

Marcus Munro Hickey

Accrue Property Pty Ltd

James Allan Monaghan

Estate Agents Act 1980
Taylors Real Estate Agents Pty Ltd

Enzo Bufano

Court and tribunal matters

Prosecutions finalised

Australian Consumer Law (Victoria)

Yuting Wang

Keat Enterprises Pty Ltd

Yuting Wang (appeal against sentence)

Domestic Building Contracts Act 1995

Anthony Jakupi

Jakupi Excavations Pty Ltd

Motor Car Traders Act 1986

Emrah Sen

Mustapha Ali Ali

Shefket Idrizi

Cars National Pty Ltd

Melbourne Autohaus Pty Ltd

Alexsandar Jovanovski

Eray Sahin

Maurizio Duchini

Khaled El Mohamed

Estate Agents Act 1980

Kian Meng (Dennis) Ong

Colin Rounds

Suzanne Zvizdalo

Boris Real Estate Pty Ltd

Konstantinos Balasis (appeal against sentence)

Residential Tenancies Act 1997

City Hostels Pty Ltd

Mandy Le

Civil proceedings (including disciplinary inquiry)

Estate Agents Act 1980

Afif Shaba

Christine Parsons

Quoc Hung Ly

G L Lee Real Estate Pty Ltd

Baycrown Management Pty Ltd

Terry Pak Kwai Choe

Matthew White

Frank Flanagan

Sunnymac Pty Ltd

Craig Alan McIntosh

Anthony Vito Brancatella

Benjamin David Chislett

Benny Bull Pty Ltd

Creative Property Australia Pty Ltd

L J Investment Group Pty Ltd

Australian Consumer Law (Victoria)

CK Import & Wholesale Pty Ltd

William Yang

D W International Trading Pty Ltd

Bo Hui Dong

Andrew Withall

Burlesque Interiors Pty Ltd

Olivia Eckford

Alpha Flight Services Pty Ltd

Qantas Airways Limited

1 House Group Pty Ltd

Nicole Papadopoulos

Mark Smith

Agrison Pty Ltd

Volkan Yokus

Conveyancers Act 2006

Bluebell Conveyancing Australia Pty Ltd

Elaine Daher

Han Yan

Jing Xu

Cornell Conveyancing Pty Ltd

Low Co$t Pty Ltd

Ashley Clarke

Pamela Redford

Michael Joseph Goujan

Virginia Sivasamy

Motor Car Traders Act 1986

Yuze Cao

AusCarClub Pty Ltd

Fundraising Act 1998

Co.As.It Italian Assistance Association (order to disburse appeal proceeds)

Administrative review – on behalf of the Business Licensing Authority (BLA)

Estate Agents Act 1980

Danielle Anderson

Motor Car Traders Act 1986

Siong Ha Yu

Administrative review – on behalf of the Motor Car Traders Claims Committee (MCTCC)

Motor Car Traders Act 1986

David Crowe

Luke Higney

Kristina Barac

Administrative review – Victorian Property Fund (VPF) on behalf of Secretary to the Department of Justice & Regulation
Estate Agents Act 1980

Mr Asoka De Silva

Ms Rozanne De Silva

Ongoing court matters
as at 30 June 2015

Criminal prosecution

Domestic Building Contracts Act 1995

Daniel Wayne Auld

Motor Car Traders Act 1986

Saleh Ibrahim

Melbourne Prestige Cars Pty Ltd

Estate Agents Act 1980

Anthony Vito Brancatella

Civil proceedings
(including disciplinary inquiry)

Estate Agents Act 1980

Benjamin David Chislett

Benny Bull Pty Ltd

Creative Property Australia Pty Ltd

Scott Hoare

Aaron James McDonald

Michael Knight

Century 21 Australia Pty Ltd

George Fakhri

Clynton Mark Roberts

Frank Valentic

Advantage Property Consulting Pty Ltd

Australian Consumer Law (Victoria)

Tom Bull

BigAussie Deals Pty Ltd

Steven Petkovski

Belle Gibson Pty Ltd (enforcement of statutory notice)

Nightingale Electrics Pty Ltd

George Anderson

Marlo Woods (Australia) Pty Ltd

Domain Register Pty Ltd

The Good Guys Discount Warehouse (Australia) Pty Ltd

Parke Muirs Pty Ltd

Alpha Flight Services Pty Ltd (appeal)

Qantas Airways Limited (appeal)

Conveyancers Act 2006

Bluebell Conveyancing Australia Pty Ltd

Anthony Lee

Mandeep Johal

Motor Car Traders Act 1986

Yuze Cao

AusCarClub Pty Ltd

Sex Work Act 1994

Xian Yang Meng
Jian Qing Xu

Lynette Farrar

Zhao Pan

Josef Rutten

Joe Paul Molinari

Lin Gao

Fire Services Levy Monitor (Director of Consumer Affairs is the legal successor)

Mecon Insurance Pty Ltd

Mechanical and Construction Insurance Pty Ltd

Administrative review
– on behalf of the BLA

Estate Agents Act 1980

Gregory Flessas

Scott Darragh

Daniel Taylor

Zole Elali

Motor Car Traders Act 1986

Beniamin Bratoiu

Antonio Lekkas

Administrative review – on behalf of Secretary to the Department of Justice & Regulation and Director of Consumer Affairs Victoria

Estate Agents Act 1980

Julie Truong

Fundraising Act 1998

AFG Group Pty Ltd

3
Victorians exercise their consumer rights

We empower Victorians to exercise their consumer rights by providing them with information and support. We continue to work with partner organisations to improve the information we provide, and to target groups who have specialised information needs.

The details provided below relate to the information and advice we provide to all Victorians, including consumers, tenants and businesses.
	
	2012-13
	2013-14
	2014-15

	Information and advice

	Calls answered
	409,936
	390,349
	352,369

	Advice provided to resolve disputes

	Disputes finalised (1)
	15,676
	13,358
	8,975

	Digital

	Website visits
	1,654,784
	2,372,794
	2,942,816

	Letters, email and online contacts (2)
	31,042
	58,041
	59,432

	Twitter followers
	3,300
	4,984
	6,832

	Facebook page likes
	6,354
	17,418
	23,628

	YouTube video views
	199,487
	500,105
	411,456

	Community information

	Information sessions
	1,225
	897
	931

	Face-to-face or intensive assistance

	CAV’s funded community services

	Victorians assisted under the Consumer Advice and Assistance Program
	263
	375
	446

	Clients assisted with financial counselling
	N/A
	29,515
	34,453

	MoneyHelp website visits
	222,485
	402,191
	878,029

7. The decreasing trend in disputes finalised demonstrates our shift from resolving disputes to providing information and advice so that consumers can resolve their own disputes. This is part of our broader objective of empowering consumers to assert their consumer rights.

8. The increase in letters, email and online contacts in 2013-14 is partly attributable to a change in counting rules in 2013-14 to include enquiries which were not previously captured.

4
A fair and safe rental market for Victorians

As the Victorian regulator of residential tenancies, we work to achieve fair and safe rental housing in Victoria.

Our priority is to ensure that the residential tenancy framework reflects the needs of the modern rental marketplace, to deliver best results for all in the accommodation sector.

This includes increased collaboration with partners so that we can continue to improve our understanding of the needs of a modern market, and make positive changes across the sector.

	
	2012-13
	2013-14
	2014-15

	Information and advice

	Calls answered – residential tenancies
	93,127
	90,952
	73,791

	Calls answered – Residential Tenancies Bond Authority (RTBA)
	95,120
	97,309
	99,325

	RentRight app downloads
	N/A
	10,368
	16,591

	Transactions

	Bonds lodged
	216,400
	221,623
	228,955

	Bond repayments
	190,100
	197,500
	203,614

	Bonds transferred
	61,600
	60,398
	73,639

	Bonds held
	518,098
	542,209
	567,550

	Value held
	$747.2 million
	$806 million
	$874 million

	Total transactions – RTBA
	406,535
	419,135
	432,569

	Face-to-face or intensive assistance

	CAV’s funded community services

	Tenants assisted under the Tenancy Advice and Assistance Program
	5,003
	6,178
	6,267

	Assessments

	Repair reports
	1,177
	1,106
	936

	Goods left behind
	4,193
	4,130
	3,885

	Rental reports
	1,223
	1,052
	1,115

5
A modern and effective consumer law framework

To be an effective regulator, our consumer law framework must continue to evolve with the changing market. We lead and participate in policy and legislative reviews, and work in partnership with other regulators and organisations, to ensure our consumer law framework supports a fair and competitive marketplace.
Acts and regulations passed

In 2014-15, we advised on legislative changes to improve consumer protection and remake regulations due to expire, or that no longer met the needs of Victorian businesses and consumers. These changes are detailed in the table below.
Acts passed

	Name
	Date of royal assent

	Consumer Affairs Legislation Amendment Act 2014
	12 August 2014

	Veterans and Other Acts Amendment Act 2015
	21 April 2015

Regulations commenced

	Name
	Date commenced

	Sex Work (Fees) Regulations 2014
	1 July 2014

	Estate Agents (Contracts) Amendment Regulations 2014
	1 October 2014

	Owners Corporations Amendment Regulations 2014
	1 October 2014

	Residential Tenancies Amendment (Prescribed Rating for Replacement Water Appliances) Regulations 2014
	1 October 2014

	Sale of Land (Infringements) Regulations 2014
	1 October 2014

	Sale of Land (Public Auctions) Regulations 2014
	1 October 2014

	Estate Agents (General, Accounts and Audit) Amendment (Penalty and Infringements) Regulations 2014
	7 October 2014

	Motor Car Traders Amendment (Red Tape Reduction) Regulations 2014
	3 November 2014

	Credit Regulations 2014
	15 December 2014

	Credit (Administration) Regulations 2014
	15 December 2014

	Associations Incorporation Reform Amendment (Privacy) Regulations 2015
	15 June 2015

	Estate Agents (Exemption) Amendment Regulations 2015
	16 June 2015

Regulations revoked

	Name
	Date revoked

	Sex Work (Fees) Regulations 2004
	1 July 2014

	Sale of Land Regulations 2005
	1 October 2014

Legislation administered by Consumer Affairs Victoria as at 30 June 2015
Associations Incorporation Reform Act 2012

Australian Consumer Law and Fair Trading Act 2012

Business Licencing Authority Act 1998

Business Names (Commonwealth Powers) Act 2011

Chattel Securities Act 1987

Company Titles (Home Units) Act 2013

Consumer Credit (Victoria) Act 1995

Conveyancers Act 2006

Co-operatives National Law Application Act 2013

Credit Act 1984

Credit (Administration) Act 1984

Credit (Commonwealth Powers) Act 2010

Domestic Building Contracts Act 1995 – except Part 5 (administered by the Attorney General)

Estate Agents Act 1980

Fundraising Act 1998

Funerals Act 2006

Goods Act 1958

Motor Car Traders Act 1986

Owners Corporations Act 2006

Partnership Act 1958

Residential Tenancies Act 1997:

· Sections 23A-25, 27, 32-33, 45-48, 74-77, 82, 90, 91, 91A 102, 102A, 103, 104(1), 104(4), 104(5), 104(6), 105(2), 105(2A), 105(3), 124, 128, 130-134, 141-142B, 142D-212, 213AA-215, 230, 232-234, 241, 277, 289A, 291-327, 329-333, 335-339, 341, 343-366, 373-376, 385, 388, 388A, 390, 390A, 395-398, 399A-439M, 480, 486-499, 501-504, 505A-510C and 511.

· Section 66(1) jointly administered with Minister for Housing, Disability and Ageing)

· The RTA is otherwise administered by the Attorney General, Minister for Housing, Disability and Ageing and the Minister for Planning.

Retirement Villages Act 1986

Sale of Land Act 1962

Second-Hand Dealers and Pawnbrokers Act 1989

Sex Work Act 1994

Subdivision Act 1988:

· Part 5

· Section 43 (insofar as it relates to part 5)

· The Act is otherwise administered by the Minister for Planning.

Travel Agents Repeal Act 2014

Veterans Act 2005:

· Part 4 (the Act is otherwise administered by the Minister for Veterans)

Warehouseman’s Liens Act 1958

6
A sustainable and innovative regulator

Efficient and effective internal operations are critical to our ability to be a modern and effective regulator. We continue working on new ways to foster better capability, better technology and better collaboration with our partner agencies.
Reducing red tape

In 2014, the former Minister for Consumer Affairs issued a reducing red tape Statement of Expectations (SOE) to CAV, seeking reduced business costs through red tape reduction targets for some key compliance processes and licensing and registration activities.

The red tape reduction program and implementation of the SOE is continuing under the Andrews Government.
The Statement encouraged us to continue our risk-based approach to regulation and to identify key areas of governance and operational performance where there were opportunities to reduce the cost of regulation for business, while maintaining a high level of consumer protection.

The projects identified as part of the Statement fall under four broad objectives:

· increased accountability and transparency

· improved timeliness

· clearer and more consistent regulation

· better compliance assistance and advice.

Our work to reduce red tape and meet the SOE is well underway and will be implemented by June 2016. An outline of each initiative is available on our website.

Trust funds managed by Consumer Affairs Victoria

Consumer Affairs Victoria manages eight funds established by Acts of Parliament. The funds, and their expenditure purpose, are as follows:
Trust funds

· Domestic Builders Fund (administration of the Domestic Building Contracts Act 1995, costs relating to the Domestic Building List of VCAT)

· Motor Car Traders Guarantee Fund (administration of the Motor Car Traders Act 1986, guarantee claims)

· Residential Bonds Investment Income Account (administration of the Residential Tenancies Bond Authority)

· Residential Bonds Account (bonds held on trust, repayment of bonds)

· Residential Tenancies Fund (administration of the Residential Tenancies Act 1997, costs relating to the Residential Tenancies List of VCAT)

· Sex Work Regulation Fund (administration of the Sex Work Act 1994)

· Victorian Consumer Law Fund (administration of the Australian Consumer Law and Fair Trading Act 2012 Part 7, Division 2, s.102A to E, orders for payment to non-party consumers, special purpose grants)

· Victorian Property Fund (Administration of the Estate Agents Act 1980 and other real estate related legislation as permitted by s.75 of the Act, grants relating to real estate as permitted by s.76(3) of the Act, operation of the Estate Agents Council, guarantee claims, costs relating to the Owners Corporation List of VCAT).

Grants approved

Victorian Property Fund
The Estate Agents Act 1980 allows the Minister for Consumer Affairs to make grants from the Victorian Property Fund for the purposes specified in section 76(3) of the Act. The Minister makes her decision on grants after consultation with the Estate Agents Council, Consumer Affairs Victoria and any industry associations, government departments and other bodies she thinks appropriate.
In 2014-15, the Consumer Affairs Ministers approved the grants outlined in the table below:
	Grant recipient
	Description of funded program
	Value*

	Real Estate Institute of Victoria
	Professional Development 2014-17
	$620,726

	Director of Housing
	Urgent Maintenance and Upgrades to Public Housing
	$15,000,000

	Australian Livestock and Property Agents Association
	Professional Development and Education 2014-17
	$183,945

	Housing Choices Australia
	Veterans’ Accommodation 2014-15
	$1,350,000

	Common Equity Housing
	Acquisition of Affordable Housing at Harmony Village Dandenong
	$2,700,000

	Victorian Women’s Housing Association
	Coburg Affordable Housing for Low Income Women
	$1,618,000

	Community Housing (Vic)
	Manningham Affordable Housing
	$550,000

	Total
	$22,022,671

* Value is reported exclusive of GST, representing the net cost to the Fund.

Payment of the above grants may extend over more than one year. Expenditure shown in the Financial Information section reflects part payment on these grants plus payments made in 2014-15 on grants approved in previous years.

Financial information 2014-15
	
	Victorian Consumer Law Fund
	Domestic Builders Fund
	Motor Car Traders’ Guarantee Fund
	Residential Bonds Investment Income Account
	Residential Tenancies Fund
	Sex Work Regulation Fund
	Victorian Property Fund
	Trust Funds total
2014-15
	Consumer Affairs Victoria appropriations & other
2014-15
	Consumer Affairs Victoria total output 2014-15

	Consumer Affairs Victoria revenue

	Revenue recognition, estate agent and conveyancer trust accounts
	
	
	
	
	
	
	30,947,107
	30,947,107
	
	30,947,107

	Revenue recognition, residential tenancy bonds
	
	
	
	21,345,097
	
	
	
	21,345,097
	
	21,345,097

	Appropriations : Consumer Affairs Victoria
	
	
	
	
	
	
	
	
	27,396,041
	27,396,041

	Appropriations: Fire Services Levy Monitor (1)
	
	
	
	
	
	
	
	
	2,277,000
	2,277,000

	Fees income
	
	569,166
	3,426,872
	
	2,957,051
	809,583
	5,177,807
	12,940,479
	2,270,796
	15,211,275

	Interest income
	27,091
	398,464
	22,128
	437,104
	892,365
	9,598
	17,807,165
	19,593,915
	
	19,593,915

	Transferred from the Building Commission Victoria (2)
	
	10,516,157
	
	
	
	
	
	10,516,157
	
	10,516,157

	Grants received and other revenue
	16,062
	90,782
	15,361
	1,312
	273
	790
	26,597
	151,177
	44,688
	195,865

	Recoveries related to claims previously paid
	
	
	203,242
	
	
	
	
	203,242
	
	203,242

	Penalty income
	
	
	47,594
	
	
	29,383
	2,400
	79,377
	
	79,377

	Transfers
	
	
	600,000
	(10,000,000)
	20,000,000
	700,000
	(10,000,000)
	1,300,000
	
	1,300,000

	Total Consumer Affairs Victoria revenue
	43,153
	11,574,569
	4,315,197
	11,783,513
	23,849,689
	1,549,354
	43,961,076
	97,076,551
	31,988,525
	129,065,076

	Consumer Affairs Victoria expenditure

	Audit services
	
	
	
	12,850
	
	
	
	12,850
	
	12,850

	Claims on consumer guarantee funds
	
	
	381,343
	
	
	
	1,388,337
	1,769,680
	
	1,769,680

	Consumer Utilities Advocacy Centre
	
	
	
	
	
	
	
	
	580,000
	580,000

	Contractors, consultants and professional services
	
	52,064
	78,540
	367,967
	348,201
	41,564
	1,143,119
	2,031,455
	2,211,261
	4,242,716

	Departmental governance and support costs
	
	
	
	
	
	
	
	
	6,029,047
	6,029,047

	Fire Service Levy Monitor
	
	
	
	
	
	
	
	
	1,501,312
	1,501,312

	Employee related costs
	
	2,786,977
	2,430,899
	1,514,293
	8,158,403
	1,078,490
	9,621,471
	25,590,533
	9,898,640
	35,489,173

	Grants paid
	
	3,258,545
	
	
	14,462,088
	14,500
	23,648,466
	41,383,599
	698,811
	42,082,410

	Information technology
	
	9,148
	77,126
	53,469
	426,344
	41,542
	313,361
	920,990
	899,648
	1,820,638

	Occupancy costs
	
	314,027
	126,416
	116,474
	393,489
	40,068
	444,964
	1,435,438
	3,165,212
	4,600,650

	Other operating costs
	
	737,923
	437,291
	764,309
	2,281,688
	190,047
	1,874,524
	6,285,782
	1,477,670
	7,763,452

	Outsourced contracted costs
	
	
	
	6,006,750
	
	
	
	6,006,750
	7,158,056
	13,164,806

	Total Consumer Affairs Victoria expenditure
	-
	7,158,684
	3,531,615
	8,836,112
	26,070,213
	1,406,211
	 38,434,242
	85,437,077
	33,619,657
	119,056,734 (3)

	Trust funds

	Trust funds, opening equity 1 July 2014
	1,091,585
	14,813,750
	979,286
	4,571,928
	39,311,340
	478,734
	409,064,259
	470,310,882
	

	Current year operating surplus /(deficit)
	43,153
	4,415,885
	783,582
	2,947,401
	(2,220,524)
	143,143
	5,526,834
	11,639,474
	

	Capital contribution
	
	376,660
	
	
	1,689,779
	
	481,084
	2,547,523
	

	Trust funds, closing equity 30 June 2015
	1,134,738
	19,606,295
	1,762,868
	7,519,329
	38,780,595
	621,877
	415,072,177
	484,497,879
	

9. Fire Services Levy Monitor is included in the CAV Output

10. Domestic building dispute levy and registration fees

11. CAV total output for 2014-15 was $119,056,734 (the CAV 2013-14 Output was $80,827,330). The Total Output is higher in 2014-15 largely due to the inclusion of payments for VCAT in relation to the Residential Tenancies List, Domestic Building List, and the Owners Corporations List from CAV managed trust funds ($16.5 million). These costs were included as part of the Courts budget output prior to the establishment of Court Services Victoria. In addition, there was a $19 million increase in 2014-15 of grant payments from the Victorian Property Fund to support affordable housing.

Consumer Affairs Victoria

Consumer Affairs Victoria website <consumer.vic.gov.au

Facebook page of Consumer Affairs Victoria <facebook.com/ConsumerAffairsVictoria>
Twitter page of Consumer Affairs Victoria < twitter.com/consumervic>

YouTube page of Consumer Affairs Victoria <youtube.com/consumervic>

Consumer Affairs Victoria acknowledges Aboriginal and Torres Strait Islander people as the Traditional Custodians of the land. The department also acknowledges and pays respect to their Elders, past and present.

Authorised and published by the Victorian Government, 1 Treasury Place, Melbourne

Printed by On Demand, Port Melbourne

October 2015

© State of Victoria

ISBN: 978 1 921079 64 1
This report is protected by copyright. Apart from any use permitted under the Copyright Act 1968, and those explicitly granted below, all other rights are reserved.

Accessibility

If you would like to receive this publication in an accessible format please visit the Consumer Affairs Victoria website <consumer.vic.gov.au> or call 1300 55 81 81.

Unless indicated otherwise, this work is made available under the terms of the Creative Commons Attribution 3.0 Australia licence.

To view a copy of this licence, visit the Creative Commons Australia website <http://creativecommons.org/licenses/by/3.0/au>.
It is a condition of this Creative Commons Attribution 3.0 Licence that you must give credit to the original author, who is the State of Victoria.
Consumer Affairs Victoria: Report on Operations 2014-15
4

