Senate Communications, Information Technology & the Arts Legislation Committee
ANSWERS TO ESTIMATES QUESTIONS ON NOTICE

Communications, Information Technology and the Arts

Agency/Department [Please replace with your Agency name or Departmental Title]
Supplementary Budget Estimates Hearings Monday 3 November 2003 [delete as necessary]
Supplementary Budget Estimates Hearings Tuesday 4 November 2003 [delete as necessary]
Senate Environment, Communications, Information Technology and the Arts Legislation Committee
ANSWERS TO ESTIMATES QUESTIONS ON NOTICE

Communications, Information Technology and the Arts portfolio

Department of Communications, Information Technology and the Arts

Budget Estimates Hearings 22, 23 and 24 May 2006

Outcome 3, Output 2

Question: 127

Topic: Amendments to the Trade Practices Act 1974
Hansard Page: ECITA 42
Senator Conroy asked:

Could you advise what changes have been made to the Trade Practices Act since this report was done?

Answer:

The Trade Practices Act 1974 (the Act) is administered by the Treasury portfolio. No broadcasting-related amendments to the Act have been made since the release of the Productivity Commission report on Broadcasting in April 2000.

Outcome 3, Output 3.2

Question: # 128

Topic: IPTV Regulation
Hansard Page: ECITA # 52

Senator Conroy asked:

Could you take on notice whether there are any other countries around the world that regulate IPTV in the way envisaged in the discussion paper? The minister mentioned Hong Kong. Could you just take on notice any others?

Answer:

Some examples of regulatory approaches to IPTV in other countries, based on information available to the Department of Communications, Information Technology and the Arts from public sources, follow.
In some jurisdictions such as Hong Kong, Brazil and Taiwan, IPTV services used to provide audiovisual content on a subscription basis appear to be regulated on the same basis as existing pay television services in those jurisdictions. India, on the other hand, is considering the option of regulating IPTV services as part of its general telecommunications regime, separate from the regulation of pay television. In Japan, IPTV is considered broadcasting, under a category of broadcasting in Japanese broadcasting law of “broadcasting using a telecommunications service”.

The European Union is proposing a two-tiered regulatory structure for all audiovisual media services, distinguishing “linear” services (where the service provider decides the programming schedule) and “non-linear” services (on-demand audiovisual services, where the user decides what to watch and when). Non-linear services will be subject to minimum content and advertising regulation, while linear services would be subject to regulation similar to that which currently applies to television broadcasting services.

In the US, regulation of IPTV is affected by state-based regulation of telecommunications and local community cable franchises. Some states have passed legislation defining IPTV as not being equivalent to cable television, releasing IPTV from some or all of the regulatory burdens that come with cable, while other states are proposing similar regulation of IPTV services to cable services. On 28 June, the US Senate Committee on Commerce, Science and Transportation approved a communications reform bill which would streamline the process telephone companies must engage in when seeking to offer video services to customers. The bill will now proceed to the full US Senate.
Outcome 3, Output 3.2

Question: 129

Topic: Filter Trial - Launceston Broadband Project
Hansard Page: ECITA 55

Senator Conroy asked:

How many filters were tested?

Answer:

Six filter products were tested as part of the Launceston Broadband Project filter trial.
Outcome 3, Output 3.2

Question: 130

Topic: Filter Trial - Launceston Broadband Project
Hansard Page: ECITA 55

Senator Conroy asked:

Did the trial test the Internet Sheriff product that is going to be used in a three-month trial in Tasmania, starting at the end of July?

Answer:

The report on the filter trial entitled ‘A Study on Server Based Internet Filters: Accuracy, Broadband Performance Degradation and some Effects on the User

Experience’ is available from the NetAlert website. The filter products used in the trial were not identified in the report for commercial-in-confidence reasons.
Outcome 3, Output 3.2

Question: 131

Topic: National Filter Scheme – Responsibility for Public Libraries
Hansard Page: ECITA 59

Senator Conroy asked:

i.)The Commonwealth does have the power to require public libraries to filter the material, doesn’t it?

Answer: The administration of public libraries is generally a matter for State and Territory Governments. There is no intention to seek to regulate libraries nationally in order to mandate the provision of filters. Rather, the National Filter Scheme will encourage State and Territory Governments to follow the lead of Tasmania and the ACT which have introduced filtered Internet library services.

The proposal is that libraries be offered free filters so they can make available a filtered PC for children.

ii.) Does the government have a policy to deal with libraries allowing children to access child pornography under section 51(v) of the Constitution?

Answer: Refer to answer 131 i.)
Outcome 3, Output 2

Question: 132

Topic: Events on the anti-siphoning list
Hansard Page: ECITA 64
Senator Conroy asked:

That would be each time one horse rides around and jumps over one of the hurdles,

that is an event?

Answer:

See answer to Question 133.

Outcome 3, Output 2

Question: 133

Topic: Events on the anti-siphoning list
Hansard Page: ECITA 66
Senator Conroy asked:

I actually wanted to ask you about the rationale behind [the counting of events on the anti-siphoning list].

Answer:

On 31 August 2005 the Minister for Communications, Information Technology and the Arts stated that the anti-siphoning list “contains well over 1000 annual individual events”.

The breakdown of those events is at Attachment A. There are at least 1334 events annually covered by the anti-siphoning list, and at least a further 168 quadrennial events, not including events of the Olympic Games.
Each of the items on the anti-siphoning list, apart from the Olympic and Commonwealth Games are single sports-events, and appropriate terms are used to describe the most sensible breakdown of the item for the purposes of clarity for industry, the broadcasting regulator and audiences. For example, “matches” are used in reference to many of the items, but “round” is used for golf events and “race” for motor sports, as these terms are more appropriate for the sports concerned.

The Olympic and Commonwealth Games items differ from the others in relating to events encompassing an extensive range of sports, for which a variety of terms would be required, including “race”, “match” and “round”. Accordingly, the general term “event” has been used. The term does not have a specific definition in relation to individual activities associated with the Olympic or Commonwealth Games, and none is required – it is employed to ensure that the entirety of those events is covered by the anti-siphoning list. As a consequence, the number of specific Olympic rounds, matches or races has not been determined.
	Event
	Number
	When held

	
	Annual
	Quadrennial
	

	Each event held as part of

the Olympic Games
	
	N/A
	Every four years

	Each event held as part of

the Commonwealth Games
	
	N/A
	Every four years

	Each running of the Melbourne Cup organised by the Victoria Racing Club
	1
	
	Annually

	Each match in the AFL Premiership competition including the finals
	185
	
	Annually

	Each match in the National Rugby League Premiership Competition including the finals
	196
	
	Annually

	Each match in the NRL State of Origin Series
	3
	
	Annually

	Each international rugby league ‘test’ match involving the senior Australian team, played in Australia or overseas
	2 (minimum, may be more)
	
	Annually

	Each international rugby union ‘test’ match involving Australia played in Australia or overseas
	6 (minimum; usually more)
	
	Annually

	Each match in the Rugby World Cup tournament
	
	48
	Every four years

	Each international cricket ‘test’ match involving Australia, played in Australia and UK
	5 (minimum; may be more)
	
	Annually but dependent on scheduling

	UK Ashes series
	
	5
	Every four years (Ashes tour)

	Each international one-day cricket match involving Australia, played in Australia or the UK
	11 (minimum; may be more)
	
	Annually but dependent on scheduling

	Each one day cricket match involving Australia played as part of a series in which at least one match of the series is played in Australia.
	Dependent on scheduling
	
	

	Each World Cup one-day cricket match
	
	51
	Every four years

	Each match in the 2006 FIFA World Cup
	
	64
	2006

	The English FA Cup Final
	1
	
	Annually

	Each Netball match involving the senior Australian team
	Dependent on scheduling
	
	Annually

	Each match of the Australian Tennis Open
	411*
	
	Annually

	The French Open men’s and women’s singles quarter finals, semi-finals and final
	14
	
	Annually

	Each match of the Wimbledon tournament
	427*
	
	Annually

	The US Open men’s and women’s singles quarter finals, semi-finals and final
	14
	
	Annually

	Each match in each tie in the Davis Cup involving Australia
	5 (minimum, dependent on results and scheduling)
	
	Annually

	Each round in the US Masters
	4
	
	Annually

	Each round in the Australian Masters tournament
	4
	
	Annually

	Each round in the Australian Open tournament
	4
	
	Annually

	Each round of the British Open
	4
	
	Annually

	Each V8 Supercars race (inc Bathurst 1000)
	34
	
	Annually

	Each race in the FIA Formula 1 Grand Prix held in Australia
	1
	
	Annually

	Each race in the FIM World 500cc Motorcycle Championships held in Australia
	1
	
	Annually

	Each race in the Camp Car World Series (IndyCar) held in Australia
	1
	
	Annually

	TOTAL NUMBER OF ANNUAL EVENTS COVERED
	1334
	
	

	TOTAL NUMBER OF QUADRENNIAL OR OTHER EVENTS COVERED
	
	168
	

* This only includes the men’s and women’s singles and doubles and mixed doubles, not junior, senior or wheelchair events, although these are also protected under the listing. At the Australian Open, these total 222 matches and at Wimbledon, 247.
Outcome 3, Output 2

Question: 134

Topic: Anti-siphoning list
Hansard Page: ECITA 66
Senator Conroy asked:

I am trying to understand whether one Olympics got recorded in the thousand or

hundreds of individual contests.

Answer:

See answer to Question 133.

Outcome 3, Output 2

Question: 135

Topic: Anti-siphoning list
Hansard Page: ECITA 67
Senator Conroy asked:

What is the definition of using it?
Answer:

On the 13 July 2006, the Cabinet announced a package of media reforms, including the commencement of a “use it or lose it” approach to the anti-siphoning scheme. In its media reform discussion paper, Meeting the digital challenge: reforming Australia 's media in the digital age, in March 2006 the Government indicated the criteria on which such an approach would be based. The paper stated

In considering whether to exercise power under s115 of the BSA to review the events on the anti-siphoning list, the Minister could have regard to the following principles.

· Consideration of the extent to which sports rights have been ‘used’ would be made in respect of whole listed ‘items’:

· Some items on the anti-siphoning list comprise series of events such as premiership competitions and tournaments. These would be considered from the ‘item’ or whole of competition perspective drawing on information about the extent to which the rights to broadcast individual events in the item have been acquired and exercised.

· Partial delisting of events comprising the item may be feasible but would be informed by consideration of coverage of the item in its entirety.

· Items could be considered after the conclusion of the final event comprising the item in a year. For example, the ‘use’ of AFL broadcast rights would be considered following the conclusion of the AFL premiership competition in September each year and receipt of ACMA monitoring information.

· Criteria which the Government is considering to enable an assessment of adequate usage could include:

· what broadcast rights had been acquired by the FTA broadcaster;

· whether the event or events which make up an item were shown by broadcasters able to reach at least 50 per cent of the population:

· an event would be considered to have been broadcast if at least half of the total event was broadcast;

· whether the event or events that make up the item were shown live, or near live (commencing within one hour of the start of the event);

· whether a delay in showing the event or events that make up the item was intended to allow the event to be broadcast at a time of, or in a form, that would provide greater audience interest;

· relevant contractual obligations with the rights holder;

· in cases where free to air rights were not fully utilised, whether those rights were made available to another FTA broadcaster and whether any subscription TV rights held by the broadcasters were made available to a subscription TV operator on a reasonable basis; and

· other matters that may be relevant in individual circumstances.
The Government is undertaking further consultation with industry on these criteria as it prepares for the implementation of a “use it or lose it” approach in 2007. Any changes to the proposed criteria will be publicly announced.

Outcome 3, Output 2

Question: 136

Topic: Review of ACMA powers
Hansard Page: ECITA 72
Senator Conroy asked:

When did Professor Ramsay report?
Answer:

Professor Ramsay reported to the Australian Broadcasting Authority in September 2004.

Outcome 3, Output 3.2

Question: 137

Topic: ABC Board Members - Disclosure
Written Question on Notice

Senator Webber asked:

Will the Minister undertake to publicise all formal business and political connections of ABC Board appointees?

Answer:

The ABC includes in its Annual Report each year a brief biography for each Director, which includes information on their business connections. Further information about Directors is available on the ABC’s website.

The ABC Board protocols require Directors to notify the Chairman of any actual or potential conflict as soon as they become aware of it and to withdraw from any discussions where such conflict may arise.
Outcome 3, Output 3.2

Question: 138

Topic: ABC Board – Staff Elected Director
Written Question on Notice

Senator Webber asked:

Does the Minister and/or government oppose in principle ABC staff having a right to any form of elected representation at management levels?

Answer:

Management of the ABC is a matter for the ABC Board and the Managing Director appointed by the Board. This independence is guaranteed by the ABC Act.

In relation to the Board, the Government considered there was an inherent conflict of interest between the clear legal duty of a Director to act in good faith and in the best interests of the ABC (imposed by the Australian Broadcasting Corporation Act 1983 and the Commonwealth Authorities and Companies Act 1997) and being elected by staff who may primarily expect the staff-elected Director to represent their interests rather than the interests of the ABC as a whole.

Representative appointments are also not consistent with modern principles of good corporate governance. The Government considers that abolishing the staff-elected director position has removed the unnecessary potential for a conflict of interest, as recommended by the Uhrig Review in 2003.

The Government is of the view that there should be no question about the constituency ABC Directors are accountable to, and to resolve this problem the Government decided to abolish the staff-elected Director position.
The Managing Director is a full member of the ABC Board and a conduit between staff, management and the Board, and the heads of the ABC Divisions report regularly to the Board.
If the Board considers that it would benefit from additional mechanisms for consultation with ABC staff, that is a matter it can consider.
Outcome 3, Output 3.2

Question: 139

Topic: ABC Board – Managing Director
Written Question on Notice

Senator Webber asked:

Was the Minister given any opportunity by the Board to influence the choice of the new managing director?

Answer:

The appointment of the Managing Director is a matter for the ABC Board, in keeping with its statutory responsibilities.

The Board engaged the Recruitment Consultancy Egon Zehnder to report back to it with a list of potential candidates.

The Government is aware of suggestions that it vetoed the ABC Board’s preferred candidate for Managing Director. These suggestions are completely false, and the Chairman of the ABC has also dismissed these reports.
Outcome 3, Output 3.2

Question: 140

Topic: ABC Board – Geographic Representation
Written Question on Notice

Senator Webber asked:

Does the Minister and/or government accept that it is desirable for the Board to have representatives from the smaller States?

Answer:

While, in general, it would be desirable to have members from a range of geographic locations on the Board, the Government’s primary commitment has always been to meet the criteria set out in the Australian Broadcasting Act 1983 and to ensure that members of the Board have a mix of skills appropriate to the running of a modern corporation with an annual budget of around $1 billion.
Outcome 3, Output 3.2

Question: 141

Topic: ABC Digital Content - Funding
Written Question on Notice

Senator Webber asked:

Does the Minister disagree that the government's failure to give the ABC more money for digital content means that the ABC is not able to produce the original material needed to allow it to play its lead role of driving the adoption of digital TV by the public?

Answer:

The Government does not agree that it has failed to fund ABC digital content. The Government has demonstrated its commitment to quality national broadcasting by providing the ABC with significant new funding in the 2006-09 triennium.
In addition to its triennial base funding being maintained, the ABC will receive $88.2 million in additional funding. This will fund significant new Australian content, further strengthen the ABC’s regional and local programming, and buy new equipment. It will also help the ABC to plan for the future, particularly in digital broadcasting where it is one of the leaders and innovators.

The ABC will also receive approximately $600 million in additional funding from the Government over the decade from 2000-01 for its digital TV costs.

In total, the ABC will receive more than $2.5 billion in Government funding over the next triennium.

- 1 -

- 7 -

