[bookmark: _Hlk535310592]Letters to the ACCC from October 26 2018 to March 7 2019
[bookmark: _GoBack]

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

I refer to the NSW Government’s “Port Commitment Deeds” (PCDs).

The ACCC was informed of the PCDs prior to the Newcastle Port transaction, as disclosed by the NSW Treasurer, The Hon Dominic Perrottet MP, on September 27 2018:

Budget Estimates 2018
Supplementary Questions

Treasury and Industrial Relations

91. Whose signatures are on the port commitment deeds and which organisations did they represent?
(a) Was the ACCC informed of this at the time of the sales?

Answer: The parties to the Port Commitment Deeds (PCDs) are the Treasurer and the private sector port operators. Parties to the PCDs are set out in the leases, which are publicly available. The ACCC was informed of the PCDs prior to the Newcastle Port transaction.

I also refer to QON 2494:

2494 – Treasurer – PARTIES TO THE PORT COMMITMENT DEEDS

October 23 2018

Voltz, Lynda to the Minister for Resources, Minister for Energy and Utilities, Minister for Arts, Vice-President of the Executive Council representing the Treasurer, and Minister for Industrial Relations

1. In your answer to Budget Estimates supplementary question 91 you said: 'The parties to the Port Commitment Deeds (PCDs) are the Treasurer and the private sector port operators. Parties to the PCDs are set out in the leases, which are publicly available.'

(a) Does the word "Treasurer" appear anywhere in the lease for the Port of Newcastle?
(i) If so, on which page?
(ii) If not, how can the Treasurer be a party to the lease if the word "Treasurer" does not appear once in the document?

(b) Do the Port Commitment Deeds include any signatures?
(i) If so, who signed the Port Commitment Deeds?
(ii) If not, why not?

(c) Did the Treasurer sign the Port of Newcastle lease?
(i) If so, on which page?
(II) If not, why not?
(iii) Are there any signatures on the lease apart from those on page 250 and if so, whose signatures are they?

Answer due: November 27 2018

On what date did the ACCC come into possession of the PCDs?

In answer to Budget Estimates supplementary question 84, the Minister for Roads, Maritime and Freight, The Hon Melinda Pavey MP, said on October 3 2018: “The Port of Newcastle came to a leasing agreement with the NSW Government in 2013.”

Budget Estimates 2018
Supplementary Questions

Roads, Maritime and Freight

84. Why does the Minister believe it is acceptable for the Government to intervene in the market and fine a business for competing with another business?

Answer
I am advised:
The Port of Newcastle came to a leasing agreement with the NSW Government in 2013. The Port operators are bound by the terms of the lease they entered in to.

If the Minister meant to say that the lessee of the Port of Newcastle “came to a leasing agreement with the NSW Government in 2013”, then she was incorrect, because there was no port lessee until May 30 2014.

As of October 28 2013, no decision had been taken to lease the Port of Newcastle. That decision was taken on November 5 2013. If the Port of Newcastle came to a leasing agreement with the NSW Government in 2013, presumably, that leasing agreement was between the Government and Newcastle Port Corporation. It is noted that a new chairman of Newcastle Port Corporation was appointed on October 28 2013. By copy to Minister Pavey, will she clarify the party with whom the Government entered into a leasing agreement in respect of the Port of Newcastle; the date of that agreement; and, the parties to that agreement?

The PCD for Port Botany is a lease arrangement between the NSW Government and NSW Ports. NSW Ports became the lessee of Port Botany and Port Kembla on May 30 2013. As disclosed in the document entitled “Port Commitment – Port Botany and Port Kembla” there were “Term Sheets” with Newcastle Stevedores Consortium (NSC), which required Mayfield Development Corporation Pty Ltd (MDC), a wholly-owned subsidiary of NSC, to “make the State whole for any cost the State incurs to NSW Ports under the Port Commitment due to the activities of MDC in the Port of Newcastle”. The document states: “This document sets out the detailed terms of the payment commitment in respect of which the State requires recourse to MDC.”

Does the ACCC agree that the Government contractually required “recourse to MDC”?

On what date did the ACCC become aware that the Government required recourse to MDC?

Does the ACCC agree that NSC was able to develop a container terminal in compliance with the “Term Sheets”, which required the Government having “recourse to MDC”?

If so, does the ACCC stand by its claim that the Government decided from at least July 27 2012 not to develop a container terminal at the Port of Newcastle?

I refer to QON 9726:

9726 – PORT OF NEWCASTLE
October 25 2018

Crakanthorp, Tim to the Treasurer, and Minister for Industrial Relations

1. On what date did the Government inform the Australian Competition and Consumer Commission (ACCC) of its decision to pay the lessee of Port Botany and Port Kembla for containers shipped through the Port of Newcastle?

2. On what date did the Government inform the ACCC that it required the developer of a container terminal at the Port of Newcastle to pay a fine of $150 for every container shipped over a certain limit?

Answer due: November 29 2018

On what date did the Government inform the ACCC of its decision to pay the lessee of Port Botany and Port Kembla for containers shipped through the Port of Newcastle?

Yours faithfully,

Greg Cameron

Copy: Mr Tim Crakanthorp MP; The Hon Lynda Voltz MLC; The Hon Melinda Pavey MP; The Hon Dominic Perrottet MP; Ms Jodi McKay MP; The Hon Adam Searle MLC; The Newcastle Herald

October 26 2018

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

Why does the ACCC claim it is NSW government policy not to develop a container terminal at the Port of Newcastle, when the ACCC is currently examining arrangements in respect of the development of a container terminal at the Port of Newcastle?

The ACCC is currently examining whether arrangements following the NSW government’s decision on November 5 2013 to lease the Port of Newcastle, may have breached the competition provisions of the “Commonwealth Competition and Consumer Act 2010” (Competition Act), despite the fact that the provisions do not apply when a government is taking decisions, while carrying on a business.

In conducting this investigation, the ACCC acknowledges that “the Port of Newcastle [is] now looking to proceed with developing a container terminal”.

The ACCC is requested to withdraw its claim that the government took a decision on July 27 2012 not to develop a container terminal at the Port of Newcastle.

In 2009, the NSW government took a decision to permit Newcastle Port Corporation (NPC), a statutory state-owned corporation, to develop a container terminal at the Port of Newcastle, to progress the commercial interests of NPC. In 2010, NPC selected Newcastle Stevedores Consortium (NSC) as “Preferred Proponent”, entering into a contact called “Invitation To Submit Detailed Proposal, Mayfield Site” (ITSDP).

On August 30 2012, NSW Treasury directed NPC to amend the terms and conditions of the negotiation with NSC by removing the requirement for a dedicated TEU container terminal. This direction was repeated on July 26 2013.

On May 30 2013, Port Botany and Port Kembla were leased to NSW Ports. The government contractually committed to make certain payments to NSW Ports, as stipulated in the “Port Commitment”.

NPC amended Term Sheets with NSC to require NSC to make the government whole for any cost the government incurred to NSW Ports under the Port Commitment, due to the activities of NSC in the Port of Newcastle.

The ACCC claims that NPC’s actions were outside the operation of the Competition Act because the government had taken a decision, on July 27 2012, not to develop a container terminal at the Port of Newcastle. By the ACCC’s own admission, this claim is wrong.

NSW Treasury directed NSC not to develop a container terminal while requiring NSC to pay the government in respect of NSC developing a container terminal. NPC’s contractual requirement of NSC, between May 30 2013 and November 5 2013, further disproves the ACCC’s claim that the government took a decision on July 27 2012 not to develop a container terminal at the Port of Newcastle.

As at October 28 2013, the government had not taken a decision to lease the Port of Newcastle. As at November 5 2013, the government had taken a decision to lease the Port of Newcastle.

The ACCC refuses to acknowledge that the lessee of the Port of Newcastle is required to pay the government on the same terms and conditions as NSC was required to pay the government.

The ACCC also refuses to acknowledge that NPC amended the Term Sheets with NSC, to require payment from NSC, under the terms of the Port Commitment, which also apply to the Port of Newcastle lessee.

Yours faithfully,

Greg Cameron

Copy: The Hon Josh Frydenberg MP; The Hon Michael McCormack MP; The Hon John Barilaro MP; The Hon Dominic Perrottet MP; Ms Jodi McKay MP; Mr Tim Crakanthorp MP; The Hon Adam Searle MLC; Senator Jenny McAllister; Media

November 11 2018

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

Will the ACCC please acknowledge that the NSW government required Newcastle Stevedores Consortium to comply with the “Port Commitment”, as a condition for negotiating to lease the Port of Newcastle’s “Mayfield Site” from Newcastle Port Corporation in 2013?

Details of the Port Commitment were published by “The Newcastle Herald” on July 28 2016.

You were reported by “The Australian Financial Review” on August 1 2016, to say:

‘‘The law at the moment only deals with governments when they are making decisions carrying on businesses, which is generally deemed to be when they are operating businesses as distinct from making a government decision,’’ he said. ‘‘So our judgment is that at this stage there is no more we can do on the matter.’’

The ACCC claims that the NSW government stopped carrying on a business for the purposes of “Commonwealth Competition and Consumer Act 2010” (Competition Act) with its announcement on July 27 2012 of a decision not to develop a container terminal at the Port of Newcastle.

The Port Commitment came into operation on May 30 2013, when Port Botany and Port Kembla were leased to NSW Ports.

The ACCC claims that the Port Commitment is exempt from the Competition Act because of the government’s policy decision announced on July 27 2012.

The AFR also reported:

 Mr Sims said the ACCC had assessed the deal in 2014 when the Baird government sold a 98-year lease over the Port of Newcastle to a company owned jointly by Hastings Funds management and Hong Kong-based ports giant China Merchants Group.
…
 Mr Sims said his hands were tied in the case of the Port of Newcastle because governments were subject to scrutiny under competition laws only when they were carrying on a business, not when selling assets.

The government made its decision to lease the Port of Newcastle on November 5 2013, with the lease occurring on May 30 2014.

Has the ACCC withdrawn its claim that the Port Commitment is exempt from the Competition Act because of government policy announced on July 27 2012?

If not, what are the arrangements the ACCC is currently investigating that may breach the Competition Act?

Yours faithfully,

Greg Cameron

Copy: The Hon Dominic Perrottet MP; Mr Tim Crakanthorp MP; Media

November 12 2018

The Australian Financial Review
August 1 2016
page 3

Call to end state immunity from competition law
Ben Potter
 Competition regulator Rod Sims has called for more powers to scrutinise collusive conduct by governments after being hamstrung in his dealings with the NSW government on port privatisations.

 Mr Sims, chairman of the Australian Competition and Consumer Commission, said he couldn’t take the Baird government to court over a cap on container traffic at the Port of Newcastle because governments enjoy wide immunity from competition law.

 NSW Treasurer Gladys Berejiklian said a ‘‘strictly confidential’’ agreement requiring the operators of the Port of Newcastle to pay the owners of Port Botany and Port Kembla for encroaching on their container business was consistent with state ports policy.

 But Mr Sims said it was the kind of deal that was turning him against privatisation after career-long support, and praised the Harper review of competition recommendations for governments to face more regulatory scrutiny.

 The Harper review said the economy was being held back because vast fields of government activity – from health and social services to ports and public transport – were immune from competition law.

 It recommended that governments be subject to competition law whenever they engage in trade or commerce because of their potential to harm competition in private markets. The Turnbull government hasn’t taken this up.

 Mr Sims said his hands were tied in the case of the Port of Newcastle because governments were subject to scrutiny under competition laws only when they were carrying on a business, not when selling assets.

 ‘‘The Harper recommendations were quite profound in a number of ways,’’ Mr Sims told The Australian Financial Review on Sunday. ‘‘I think this is an important one. It’s one that should be much debated.’’

 Last Tuesday Mr Sims said deals aimed at maximising sale proceeds of public assets – such as selling ports Botany and Kembla as a package and privatising unregulated ports and other monopolies – were ‘‘severely damaging our economy’’.

 The Baird government faces pressure from the NSW Labor opposition and the NSW Greens who want a parliamentary inquiry. Federal shadow transport minister Anthony Albanese called on NSW Premier Mike Baird to end secrecy that artificially constrains Newcastle’s growth.

 Ms Berejiklian confirmed on Friday the existence of the agreement requiring Port of Newcastle’s operators to compensate Port Botany’s owners if Newcastle encroaches too much on Botany’s container business.

 The Newcastle Herald reported on Friday the document committed the Port of Newcastle to pay the owners of Port Botany $1 million for every container ship that uses the Port of Newcastle beyond about 30,000 containers a year.

 Mr Sims this was ‘‘one of the ones I had in mind’’. But he said government exemptions had prevented the ACCC from taking action.

 ‘‘The law at the moment only deals with governments when they are making decisions carrying on businesses, which is generally deemed to be when they are operating businesses as distinct from making a government decision,’’ he said. ‘‘So our judgment is that at this stage there is no more we can do on the matter.’’

 Mr Sims said the ACCC had assessed the deal in 2014 when the Baird government sold a 98-year lease over the Port of Newcastle to a company owned jointly by Hastings Funds management and Hong Kong-based ports giant China Merchants Group.

 The deal caps the Newcastle container traffic at 30,000 containers a year plus 6 per cent each year. Beyond that it must compensate Port Botany, which handles 2 million containers a year, about $1 million per container ship.

 NSW ports strategy identifies Port Kembla as a future container port when Port Botany’s capacity is exhausted and Newcastle as a coal and bulk commodity port.

 The NSW government sold Port Botany and Port Kembla as a package for $5 billion to a consortium led by local super funds with Abu Dhabi’s sovereign wealth fund – one of the deals cited by Mr Sims.

 Ms Berejiklian said the agreement did not prevent the development of a container terminal at the Port of Newcastle.

 But Greg Cameron, a Canberra based container terminal campaigner and former BHP Billiton corporate affairs manager in Newcastle, said he was disappointed the ACCC wouldn’t act. ‘‘If justice is a question of budgetary limits then their lack of funding puts the state government above the law,’’ Mr Cameron said.

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

ACCC container port policy assessment

Why does the ACCC claim it is NSW government policy not to develop a container terminal at the Port of Newcastle when the ACCC is examining whether confidential arrangements enabling the development of a container terminal at the Port of Newcastle may breach the “Commonwealth Competition and Consumer Act 2010” (Competition Act)?

The ACCC decided in June 2013 that the development of a container terminal at the Port of Newcastle is unlikely to fall within the operation of the Competition Act. This decision was taken because the NSW government announced a policy in July 2012 not to develop a container terminal at the Port of Newcastle. NSW government officials provided the ACCC with confidential information in 2014, which the ACCC reviewed to confirm the 2013 decision, re-confirming that decision in February 2017.

In March 2018, the ACCC started a new investigation into whether the confidential 2013 leasing arrangements for Port Botany and Port Kembla, and the confidential 2014 leasing arrangements for the Port of Newcastle, may breach the Competition Act, in respect of the development of a container terminal at the Port of Newcastle.

For there to be a breach, the arrangements must be within the operation of the Competition Act.

Has the ACCC received new information indicating that your original June 2013 decision was wrong?

If so, what is that information? Was it provided by NSW government officials?

If the ACCC received no new information, which part of the previously supplied information indicates that the June 2013 decision was wrong?

Yours faithfully,

Greg Cameron

Distribution: The Hon Josh Frydenberg MP; NSW MPs; Media

November 15 2018

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

Since June 7 2013, the ACCC has claimed that the NSW government stopped carrying on a business for the purposes of the “Commonwealth Competition and Consumer Act 2010” (Competition Act) in respect of a container terminal development at the Port of Newcastle, because the government announced a policy decision on July 27 2012 that the state’s next container terminal will be developed at Port Kembla.

The actual decision the NSW government took, but concealed, was to require the developer of a container terminal at the Port of Newcastle to pay the government a fee for container shipments, and to give this fee to a future lessee of Port Botany and Port Kembla.

It is impossible for the NSW government to have a policy not to develop a container terminal at the Port of Newcastle when it is government policy to contractually require the developer of a container terminal at the Port of Newcastle to pay the government’s fee.

The NSW government and NSW Ports reached agreement on May 30 2013 on a formula for charging the developer of a container terminal at the Port of Newcastle for container shipments.

The purpose of their agreement is to limit or prevent the development of a container terminal at the Port of Newcastle.

Until November 2013, the NSW government required Newcastle Stevedores Consortium to pay the fee as a condition of negotiating to lease the Port of Newcastle’s container terminal site from the government.

On November 5 2013, the NSW government decided to lease the Port of Newcastle. A lease condition is that the lessee is required to pay the government’s fee in respect of developing a container terminal.

On October 30 2018, the ACCC disclosed that an investigation is being conducted into whether the NSW government may have breached the Competition Act in respect of the development of a container terminal at the Port of Newcastle.

Does the ACCC withdraw its claim that the Competition Act stopped applying to the NSW government in respect of the development of a container terminal at the Port of Newcastle, from at least July 27 2012?

If not, why is the ACCC conducting an investigation into a possible breach of the Competition Act when the Competition Act is not applicable?

Yours faithfully,

Greg Cameron

Copy: NSW MPs; Media

November 20 2018

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

Why does the ACCC refuse to acknowledge the NSW government’s decision in 2012 that the developer of a container terminal at the Port of Newcastle will be charged a government fee for container shipments?

As confirmed by the (former) Minister for Roads and Ports, The Hon Duncan Gay MLC, on October 17 2013, the decision to charge the fee was given as an instruction to the government’s financial adviser, Morgan Staley, in 2012 for preparing a scoping a study into leasing Port Botany and Port Kembla:

LEGISLATIVE COUNCIL 17 OCTOBER 2013

The Hon. ADAM SEARLE: My question is directed to the Minister for Roads and Ports. How much compensation will be paid to the private operator of Port Botany if a new container terminal is developed at Newcastle Port?

The Hon. DUNCAN GAY: The rules in the organisation that did the scoping study for Port Botany and Port Kembla and introduced guidelines there indicate that while general cargo is allowed there will not be an extension under the rules for the lease of Newcastle Port. So the short answer to the question is that we do not envisage that any compensation will need to be put in place. The Government has been clear on this all the way through the process, even before it indicated it would lease the port at the stage when Newcastle Port Corporation was in place. I have indicated in the House, as I have in Newcastle—indeed, I made a special visit to Newcastle to talk to the board, the chief executive officer and the local community—that part of the lease and the rationalisation was a cap on numbers there. I am not saying that there will be no containers into Newcastle. Certainly, a number of containers will come in under general cargo, but there will not be an extension. The only time an extension is allowed is when a specific number is reached and is tripped in Port Botany and Port Kembla.

Port Botany and Port Kembla were leased to NSW Ports on May 30 2013. As the ACCC knows, the formula for calculating the Port of Newcastle container shipments fee, and the conditions for paying this fee to NSW Ports, were included as sections 3.3 and 3.4 of a document entitled “Port Commitment – Port Botany and Port Kembla”. This document was published by “The Newcastle Herald” on July 28 2016.

The government announced a policy decision on July 27 2012 that the state’s next container terminal will be developed at Port Kembla. The ACCC said, on June 7 2013, that the government ceased carrying on a business for the purposes of the “Commonwealth Competition and Consumer Act 2010” (Competition Act) due to the decision on July 27 2012 not to develop a container terminal at the Port of Newcastle.

To further clarify the government’s position, the Member for Newcastle, Mr Tim Crakanthorp MP, asked the Minister for Roads, Maritime and Freight, The Hon Melinda Pavey MP, on November 22 2018:

1. Can the Port of Newcastle develop a container terminal if it wished to do so? (The answer is yes.)

2. Is it government policy to disallow a container terminal to be developed at the Port of Newcastle? (The answer is no.)

3. Has the Government entered into any agreements that create a disincentive or obstacle to develop a container terminal at the Port of Newcastle? (The answer is yes.)

4. Is the Minister concerned that the leasing arrangements at the Port of Newcastle may breach the Competition and Consumer Act 2010? (The ACCC is currently investigating whether there has been a breach.)

The ACCC, obviously, cannot be investigating the leasing arrangements for breaching the Competition Act unless the arrangements are within the operation of the Competition Act.

Yours faithfully,

Greg Cameron

Copy: NSW MPs; Media

November 26 2018

….

Mr Rod Sims,
Chair
ACCC

Dear Mr Sims,

The NSW Treasurer, The Hon Dominic Perrottet MP, was asked by the Member for Newcastle, Mr Tim Crakanthorp MP: “On what date did the Government inform the Australian Competition and Consumer Commission (ACCC) of its decision to pay the lessee of Port Botany and Port Kembla [NSW Ports] for containers shipped through the Port of Newcastle?”

Mr Perrottet’s answer was published today, November 30: “The Government’s transaction team engaged extensively with the ACCC from the early stages of all the port transactions regarding the competition and regulatory framework supporting the transactions.”

You will appreciate that Mr Perrottet does not answer the question.

The government decided in 2012 to pay a future lessee of Port Botany and Port Kembla for containers shipped through a container terminal developed at the Port of Newcastle. The government contractually committed to pay NSW Ports on May 30 2013. The government’s source of funds to recover the cost of paying NSW Ports is the developer of a container terminal at the Port of Newcastle.

Why does the ACCC claim that the government decided in 2012 not to develop a container terminal at the Port of Newcastle, given the fact that the government decided in 2012 to pay a future lessee of Port Botany and Port Kembla for containers shipped through a container terminal developed at the Port of Newcastle?

Why does the ACCC claim that the government, in 2012, stopped carrying on a business for the purposes of the “Commonwealth Competition and Consumer Act 2010” (Competition Act) in respect of a container terminal development at the Port of Newcastle, given the fact that the government decided in 2012 to pay a future lessee of Port Botany and Port Kembla for containers shipped through a container terminal developed at the Port of Newcastle?

Why does the ACCC claim that the government was not carrying on a business for the purposes of the Competition Act from at least 2012, given the fact that Newcastle Stevedores Consortium was required to pay the government for container shipments as a condition of negotiating to lease the Port of Newcastle’s container terminal site from Newcastle Port Corporation, until November 5 2013?

Why is the ACCC currently investigating whether there may have been a breach of the Competition Act in respect of a container terminal development at the Port of Newcastle, given the fact that the ACCC claims the Competition Act stopped applying to the development of a container terminal at the Port of Newcastle in 2012?

Yours faithfully

Greg Cameron

Copy: NSW MPs; Media

November 30 2018

9726 – PORT OF NEWCASTLE
October 25 2018

Crakanthorp, Tim to the Treasurer, and Minister for Industrial Relations

1. On what date did the Government inform the Australian Competition and Consumer Commission (ACCC) of its decision to pay the lessee of Port Botany and Port Kembla for containers shipped through the Port of Newcastle?

2. On what date did the Government inform the ACCC that it required the developer of a container terminal at the Port of Newcastle to pay a fine of $150 for every container shipped over a certain limit?

Answer: November 29 2018

1. Please see answer to LA Q4621.

2. The developer of a container terminal at the Port of Newcastle is not required to pay a fine of $150 for every container shipped over a certain limit.

November 17 2016
4621 - PORT OF NEWCASTLE
Crakanthorp, Tim to the Treasurer, and Minister for Industrial Relations

1. Did the Government advise Newcastle Stevedores Consortium that the Government considered itself to be exempt from the Commonwealth Competition and Consumer Act 2010 in respect of the negotiations that occurred between Newcastle Port Corporation and Newcastle Stevedores Consortium pursuant to a tender conducted by Newcastle Port Corporation?

2. Did the Government advise the Australian Competition and Consumer Commission that the Government considered itself to be exempt from the Commonwealth Competition and Consumer Act 2010 in respect of the negotiations that occurred between Newcastle Port Corporation and Newcastle Stevedores Consortium pursuant to a tender conducted by Newcastle Port Corporation?

3. In answering part (3) of Question On Notice 4008, was the Minister referring to section 51(1) of the Commonwealth Competition and Consumer Act 2010, which provides that conduct that would normally contravene the law may be permitted if it is specifically authorised under other Australian, state or territory legislation?

4. Did the Government establish that changing the Term Sheets with Newcastle Stevedores Consortium by way of requiring payment of a fee for "containers", complied with the Commonwealth Competition and Consumer Act 2010?

Answer December 22 2016

(1) and (4) The Government’s transaction team engaged extensively with the ACCC from the early stages of all the port transactions regarding the competition and regulatory framework supporting the transactions.

(2) Please see my answer to question 4271, dated 17 November 2016. [Answer to 4271: I am advised that no exemption was claimed.]

(3) As the response to question 4008 was provided by the Minister, points of clarification should be directed to the Minister.

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

Does the ACCC dispute that Newcastle Port Corporation (NPC) was carrying on a business for the purposes of the “Commonwealth Competition and Consumer Act 2010” (Competition Act), by negotiating to lease the Port of Newcastle’s container terminal site (the “Mayfield Site”) to Newcastle Stevedores Consortium (NSC), between 2009 and November 5 2013? The negotiation concluded without the site being leased.

The “NSW Independent Commission Against Corruption” reported in 2016:

“As a statutory state-owned corporation, the NPC was obliged to comply with the NSW Government’s “Working with Government Guidelines”. Mr Webb [NPC Chief Executive Officer] explained that, in accordance with the guidelines, the NPC had conducted “direct negotiations” with the NSC. By 2010, the direct negotiations had been completed and the process had moved to the point where the NSC had been identified as the preferred proponent. From this point, the NPC could enter “commercial negotiations” with the NSC with a view to concluding a final contract. This required ministerial approval and the NPC was seeking that permission from Mr Roozendaal [NSW Treasurer].”
Source: NSW ICAC, “Investigation into NSW Liberal Party electoral funding for the 2011 State election campaign and other matters”, August 30 2016, page 43

Port Botany and Port Kembla were leased to NSW Ports on May 30 2013. The government contractually committed to “make certain payments to NSW Ports in respect of future container capacity development at Port of Newcastle (Port Commitment)”. By “future container capacity development”, the government meant a container terminal. NPC’s Term Sheets with NSC required NSC to pay the government for any cost the government incurred to NSW Ports under the Port Commitment, due to the activities of NSC in the Port of Newcastle.

However, the ACCC claims that the government stopped carrying on a business for the purposes of the Competition Act at the Port of Newcastle because of a government policy announcement on July 27 2012. The government announced that the state’s next container terminal will be developed at Port Kembla after Port Botany reaches capacity.

NPC’s Term sheets with NSC prove that every statement of government policy from July 27 2012, has been false. The Terms Sheets prove that the ACCC’s claim is wrong and therefore misleading.

NPC was still negotiating with NSC on October 28 2013, when the Port of Newcastle was not being leased. The government announced its decision to lease the port on November 5 2013. Unless the government leased the port, it had no source of funds to pay NSW Ports, because requiring payment from NSC was likely to breach the Competition Act. The government did not want the Term Sheets to become public knowledge.

Did the ACCC investigate NPC’s Term Sheets with NSC? If so, on what date?

When the port was leased, on May 30 2014, the lessee was required to pay the same fee as was NSC. The ACCC is currently investigating whether the government may have breached the Competition Act.

Why does the ACCC claim that the government stopped carrying on a business for the purposes of the Competition Act from at least July 27 2012, when this claim is disproven by NPC’s Term Sheets with NSC?

Yours faithfully,

Greg Cameron

Copy: NSW MPs; media

December 2 2018

….

Mr Rod Sims
Chair
ACCC

Dear Ms Sims,

I refer to the NSW government’s decision, as first announced on July 27 2012, that the state’s next container terminal will be developed at Port Kembla.

It is a fact that the lessee of the Port of Newcastle may develop a container terminal by paying the same fee as Newcastle Stevedores Consortium (NSC) was required to pay in 2013. In 2013, Newcastle Port Corporation (NPC), a statutory state-owned corporation, had been in negotiation to lease the port’s container terminal site to NSC, since 2009.

Term Sheets between NPC and NSC required NSC to pay the government for any cost the government incurred to NSW Ports under the Port Commitment, due to NSC developing a container terminal in the Port of Newcastle.

A government stops carrying on a business for the purposes of the “Commonwealth Competition and Consumer At 2010” (Competition Act) when it is privatising that business. On October 28 2013, the NSW government was not privatising NPC’s business. NSW Treasurer Mike Baird and Ports Minister Duncan Gay announced that the government was “awaiting the scoping study on the proposed long-term lease of Newcastle Port and no decision has been made”.

“Mr Baird reiterated that the scoping study for the proposed port transaction remains on track, with the NSW Government expecting to make a decision by the end of the year,” their media release said.

A decision to privatise the Port of Newcastle was announced on November 5 2013.

The ACCC is currently investigating whether the government may have breached the Competition Act in respect of a container terminal development at the Port of Newcastle.

The ACCC has not withdrawn its claim that the Competition Act stopped applying in respect of a container terminal development at the Port of Newcastle from at least July 27 2012.

How can the Competition Act be breached when it doesn’t apply?

Yours faithfully,

Greg Cameron

Copy: NSW MPs; media

December 4 2018

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

On April 22 2013, I wrote to the independent federal member for Lyne, Mr Rob Oakeshott MP (see below), about the Port of Newcastle. I said: “The New South Wales government's decision that there will be no container terminal at the Port of Newcastle is anti-competitive and warrants examination by the Australian Competition and Consumer Commission.”

Mr Oakeshott forwarded my letter to the ACCC on April 26. On June 7 2013, the ACCC informed Mr Oakeshott (see attached) that the government had stopped carrying on a business for the purposes of the “Commonwealth Competition and Consumer Act 2010” in respect of a container terminal at the Port of Newcastle, because in 2012 the government had “identified Port Kembla as the location for developing the second major container port”.

[bookmark: _Hlk532192810]The ACCC acted on wrong information. As the ACCC well knows, NSW government policy is that a major container terminal can be developed at the Port of Newcastle. A condition is that the developer must pay the government a fee for container shipments.

On what date did the ACCC learn of the government’s contractual commitment made to NSW Ports on May 30 2013, to pay NSW Ports for containers shipped through a container terminal developed at the Port of Newcastle?

On what date did the ACCC learn that the government required Newcastle Stevedores Consortium to pay the government for any cost the government incurred to NSW Ports in respect of Newcastle Stevedores Consortium developing a container terminal at the Port of Newcastle?

Yours faithfully,

Greg Cameron

https://www.containerterminalpolicyinnsw.com.au/

Copy: MPs; Media

December 10 2018

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

The confidential Port Commitment Deeds for Port Botany and Port Kembla apply to the development of a container terminal at the Port of Newcastle.

Why does the ACCC claim it is NSW government policy not to develop a container terminal at the Port of Newcastle?

Yours faithfully,

Greg Cameron

Copy: NSW MPs; Media
https://www.containerterminalpolicyinnsw.com.au/

December 12 2018

….

Sent: Sunday, 16 December 2018 11:17 AM
To: Rod Sims (Mlo@accc.gov.au) <Mlo@accc.gov.au>
Subject: Errata FW: Legality of reimbursement provision Port of Newcastle

Apologies for an error in my email, below. The correct statement is:

The ACCC said on December 10 2018:

The NSW Government privatised Port Botany and Port Kembla in May 2013 and the agreements, known as Port Commitment Deeds, were entered into as part of the privatisation process, for a term of 50 years.

The Botany and Kembla Port Commitment Deeds oblige the State of NSW to compensate the operators of Port Botany and Port Kembla if container traffic at the Port of Newcastle is above a minimal specified cap.

The ACCC alleges that entering into each of the Botany and Kembla Port Commitment Deeds was likely to prevent or hinder the development of a container terminal at the Port of Newcastle, and had the purpose, or was likely to have the effect of, substantially lessening competition.

Greg

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

As the ACCC acknowledges, Newcastle Port Corporation, a statutory state-owned corporation, was negotiating to lease its “Mayfield Site” to Newcastle Stevedores Consortium, until November 2013. This negotiation commenced in 2009 but concluded without the site being leased.

The ACCC said on December 10 2015:

The NSW Government privatised Port Botany and Port Kembla in May 2013 and the agreements, known as Port Commitment Deeds, were entered into as part of the privatisation process, for a term of 50 years.

The Botany and Kembla Port Commitment Deeds oblige the State of NSW to compensate the operators of Port Botany and Port Kembla if container traffic at the Port of Newcastle is above a minimal specified cap.

The ACCC alleges that entering into each of the Botany and Kembla Port Commitment Deeds was likely to prevent or hinder the development of a container terminal at the Port of Newcastle, and had the purpose, or was likely to have the effect of, substantially lessening competition.

In 2013, the Term Sheets between Newcastle Port Corporation and Newcastle Stevedores Consortium required Newcastle Stevedores Consortium to reimburse the State of NSW for any compensation paid to operators of Port Botany and Port Kembla under the Botany and Kembla Port Commitment Deeds, due to the activities of Newcastle Stevedores Consortium in the Port of Newcastle.
Does the ACCC agree that the reimbursement provision in the Term Sheets was an anti-competitive consequence of the Botany and Kembla Port Commitment Deeds, and that it made the development of a container terminal at Newcastle uneconomic?
If so, does the ACCC agree that it was likely the reimbursement provision in the Term Sheets was illegal under the “Commonwealth Competition and Consumer Act 2010”?

Yours faithfully,

Greg Cameron

Copy: NSW MPS; Media

December 16 2018

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

I refer to the ACCC’s letter dated February 23 2017. This letter did not mention the 2013 Port Commitment Deeds (PCDs) for Port Botany and Port Kembla. This letter also confirmed previous ACCC advice, dated June 7 2013, that the State of NSW (State) was unlikely to be carrying on a business for the purposes of the “Commonwealth Competition and Consumer Act 2010” (Competition Act) in respect of a container terminal development at the Port of Newcastle, from at least July 27 2012. The ACCC’s advice was based on the State’s announcement of a policy on July 27 2012 that Port Kembla would be the location of the state’s next container terminal development, after Port Botany reached capacity.

By the ACCC’s own admission, it is the State’s policy to develop a container terminal at the Port of Newcastle. The ACCC is taking action against NSW Ports, as announced on December 10 2018, because the 2013 PCDs reflect the State’s policy to develop a container terminal at the Port of Newcastle.

The ACCC also failed to acknowledge on February 23 2017 that there were Contract Term Sheets between the State, acting as Newcastle Port Corporation, and Newcastle Stevedores Consortium (NSC) that required NSC to reimburse the State for any compensation paid to NSW Ports under the PCDs, due to the activities of NSC in the Port of Newcastle.

No decision had been made to lease the Port of Newcastle as of October 28 2013. But on November 5 2013, the State announced its decision to lease the port. Leasing the port enabled the State to require reimbursement from the lessee outside the operation of the Competition Act.

Did the ACCC know about the PCDs before October 28 2013?

If so, did the ACCC advise the State that requiring NSC to reimburse the State was likely to be illegal under the Competition Act?

Yours faithfully,

Greg Cameron

Copy: NSW MPs; Media

December 17 2018

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

The NSW “Ports Assets (Authorised Transactions) Act 2012” did not authorise Port Botany and Port Kembla to be leased under arrangements that were likely to be illegal under the “Commonwealth Competition and Consumer Act 2010” (Competition Act).

Did the ACCC provide the NSW government with advice about the leasing arrangements before Port Botany and Port Kembla were leased on May 30 2013?

Port Botany and Port Kembla were illegally leased if the leasing arrangements are determined by the Federal Court to be illegal.

Until November 2013, Newcastle Stevedores Consortium was the government’s sole source of funds for making payment to NSW Ports under the leasing arrangements for Port Botany and Port Kembla.

Requiring Newcastle Stevedores Consortium to pay the government was illegal under the Competition Act if the Federal Court determines that the leasing arrangements are illegal under the Competition Act.

The government did not lease the Port of Newcastle’s container terminal site to Newcastle Stevedores Consortium because the requirement for payment in respect of the Port Botany and Port Kembla leasing arrangements was likely to be illegal under the Competition Act.

The Port of Newcastle was leased for the sole purpose of providing the government with its source of funds for making payment to NSW Ports under the leasing arrangements for Port Botany and Port Kembla.

The Port of Newcastle was illegally leased if it was illegal under the Competition Act for Newcastle Stevedores Consortium to be the government’s sole source of funds for making payment to NSW Ports.

The NSW government says that its “transaction team engaged extensively with the ACCC from the early stages of all the port transactions regarding the competition and regulatory framework supporting the transactions”.

On what date did the government’s “transaction team” advise the ACCC of the leasing arrangements for Port Botany and Port Kembla, which the ACCC now alleges are illegal under the Competition Act?

Yours faithfully,

Greg Cameron

https://www.containerterminalpolicyinnsw.com.au/

Copy: NSW MPs; Media

December 19 2018

….

[bookmark: _Hlk533065715]Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

I refer to the ACCC’s letter dated February 23 2017.

The ACCC considers it was clear from at least July 27 2012 that the NSW government’s position was for a further container terminal to be developed at Port Kembla when this became required to supplement Port Botany. The ACCC considers that Newcastle Port Corporation’s negotiation with Newcastle Stevedores Consortium reflected the government’s position.

On the contrary, the government’s position is reflected in the 2013 Port Commitment Deeds (PCDs), which provide for the development of a container terminal at the Port of Newcastle. Will the ACCC please confirm that Newcastle Port Corporation’s Term Sheets with Newcastle Stevedores Consortium required payment to be made in respect of the PCDs? Has the ACCC even seen these Term Sheets?

The ACCC’s claim that Newcastle Port Corporation was not carrying on a business for the purposes of the “Commonwealth Competition and Consumer Act 2010” (Competition Act) in respect of the negotiation with Newcastle Stevedores Consortium from at least July 27 2012, is disproven by the Term Sheets.

The Term Sheets prove the government’s decision to lease the Port of Newcastle was for the purpose of securing a source of funds to pay NSW Ports outside the operation of the Competition Act.

Yours faithfully,

Greg Cameron

Copy: NSW MPs; Media

December 20 2018

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

May I respectfully suggest that the NSW government maintained its negotiation with Newcastle Stevedores Consortium (NSC) until November 2013, in order to control the long-term use of the container terminal site under a legally binding arrangement that satisfied NSW Ports? If the government was not negotiating to lease the site to NSC, any future government could adopt a policy that may have conflicted with the contractual commitments the government made to NSW Ports on May 30 2013.

By maintaining its negotiation to lease the container terminal site to NSC, the government was able to demonstrate to NSW Ports that the future use of the site was being controlled, because the Term Sheets were a legally binding arrangement with NSC while the parties were negotiating. Not only did the negotiation control the long-term use of the site, but also the Term Sheets provided the government with its source of funds to pay NSW Ports.

May I also respectfully suggest that NSW Ports would have considered the government’s negotiation and the Term Sheets to be legally binding on NSC, otherwise, NSW Ports would not have accepted the Term Sheets as evidence of the government’s capacity to meet its contractual commitments to pay NSW Ports?

If the Term Sheets were not legally binding on NSC, it is a reasonable presumption that NSW Ports would not have signed the Port Commitment Deeds.

This analysis is covered in more detail on my web site – see https://www.containerterminalpolicyinnsw.com.au/

Yours faithfully,

Greg Cameron

Copy: Mr Tim Crakanthorp MP

January 2 2019

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

I refer to the ACCC’s action in the Federal Court against NSW Ports.

This action is unsustainable because the agreements for transferring the state’s assets at the Port of Newcastle, Port Botany and Port Kembla to the private sector are invalid.

The agreements are invalid because the core provisions are unauthorised by the relevant legislation, which is the “Ports Assets (Authorised Transactions) Act 2012” and the “Ports Assets (Authorised Transactions) Amendment Act 2013”.

The state’s assets at the Port of Newcastle were transferred to “Port of Newcastle Investments” (PONI) on May 30 2014 for 98 years for the unauthorised purpose of providing the government with its source of funds to pay NSW Ports for existing container traffic at the Port of Newcastle.

The state’s assets at Port Botany and Port Kembla were transferred to NSW Ports for 99-years on May 30 2013 with an unauthorised commitment to pay NSW Ports for existing container traffic at the Port of Newcastle.

The government contractually committed to pay NSW Ports if container traffic at the Port of Newcastle was above 30,000 containers a year as at July 1 2013, increasing by six per cent a year, until 2063, where the term “container” meant-

“Any moveable device, designed for continuous use in loading and unloading cargoes on and from Ships, including boxes, crates, cylinders, tanks, TEUs, other stackable units and any similar cargo-carrying device which is designated as a container by international stevedoring standards from time to time and Containerised has a corresponding meaning.
Container includes:
(a) overseas import containers;
(b) overseas export containers; and,
(c) local containers (coastal inwards or outwards); and
(d) empty containers and transhipped containers.”
Source: Port Commitment – Port Botany and Port Kembla

The number of containers within the given meaning of “container” travelling through the Port of Newcastle on general cargo ships in 2013 will easily have exceeded the 30,000 cap, with the TEU component alone being 14,359.

In 2017, 563 general cargo ships visited the port carrying 9,496 TEU containers. The average number of non-TEU containers per ship required to exceed the cap was 40.

The ACCC is requested to satisfy itself that the number of containers within the given meaning of “container”, travelling through the Port of Newcastle every year since at least 2013, will have exceeded the government’s cap.

The ACCC is requested to acknowledge that container traffic within the given meaning of “container”, at the Port of Newcastle is most likely to always exceed the cap while general cargo ships visit.

Between August 2012 and November 2013, the government was negotiating to lease the Port of Newcastle’s container terminal site to “Newcastle Stevedores Consortium” (NSC) for development of a container terminal within the given meaning of “container”.

Term Sheets with NSC were changed in 2013 to require NSC to reimburse the government for any payment the government made to NSW Ports due to NSC’s activities in the Port of Newcastle.

Under the Term Sheets, NSC was at liberty to develop a dedicated TEU container terminal.

The ACCC took no enforcement action under the “Commonwealth Competition and Consumer Act 2010” (Competition Act) in respect of the Term Sheets with NSC.

The ACCC advised me on June 7 2013 that the government had decided, from at least July 27 2012, not to develop a container terminal at the Port of Newcastle. On the basis of the government’s policy, the ACCC decided that the government was not carrying on a business for the purposes of the Competition Act at the Port of Newcastle in respect of a container terminal.

Presumably, the ACCC was unaware that the government was negotiating with NSC to develop a container terminal within the given meaning of “container”.

The ACCC is requested to acknowledge that the government did not stop carrying on a business for the purposes of the Competition Act in respect of its negotiation with NSC to lease the port’s container terminal site to NSC for development of a container terminal within the given meaning of “container”.

The government was not authorised by the “Ports Assets (Authorised Transactions) Act 2012” to make compensation payment to NSW Ports using consolidated revenue. However, requiring payment from NSC for NSC’s container traffic within the given meaning of “container”, was likely to be illegal under the Competition Act.

For this reason, the government terminated its negotiation with NSC in November 2013.

The government decided on November 5 2013 to transfer the Port of Newcastle assets to the private sector for the purpose of requiring reimbursement for any cost it incurred to NSW Ports under the transfer agreements with NSW Ports made on May 30 2013.

The ACCC alleges that NSW Ports acted illegally by entering into the transfer agreements for Port Botany and Port Kembla with the government.

The ACCC is requested to acknowledge that the agreements are invalid because the government was not authorised to commit to paying NSW Ports in the first instance.

The ACCC is also alleging that it is illegal under the Competition Act for PONI to be the government’s source of funds for paying NSW Ports.

The ACCC is requested to acknowledge that the transfer agreement with PONI is invalid because the government was not authorised to transfer the Port of Newcastle assets for the purpose of providing the government with funds to pay compensation to NSW Ports for existing container traffic within the given meaning of “container”.

Yours faithfully,

Greg Cameron

Copy: NSW MPs; Media

January 10 2019

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

The ACCC claimed on June 7 2013 that the NSW government took a decision in 2012 not to develop a container terminal at the Port of Newcastle.

The ACCC must have been unaware of the agreement the government made with NSW Ports on May 30 2013, which involved development of a container terminal at the Port of Newcastle.

There cannot have been a decision not to develop a container terminal when a legally binding agreement was made involving development of a container terminal.

The ACCC’s claim that the government stopped carrying on a business for the purposes of the “Commonwealth Competition and Consumer Act 2010” (Competition Act) because of its 2012 decision is disproven by the May 30 2013 agreement made with NSW Ports.

The ACCC is requested to acknowledge that the government had not stopped carrying on a business for the purposes of the Competition Act in respect of the agreement it made with NSW Ports on May 30 2013.

The ACCC is requested to acknowledge that the government was required to comply with the Competition Act when negotiating its May 30 2013 agreement made with NSW Ports, which would effectively compensate NSW Ports if container traffic at the Port of Newcastle was above a minimal specified cap.

The ACCC claims that the Port of Newcastle cap is 30,000 TEU containers a year, increasing by an annual growth rate. The ACCC is again requested to acknowledge that on May 30 2013, the cap was 30,000 containers a year, where the term “container” meant-

“Any moveable device, designed for continuous use in loading and unloading cargoes on and from Ships, including boxes, crates, cylinders, tanks, TEUs, other stackable units and any similar cargo-carrying device which is designated as a container by international stevedoring standards from time to time and Containerised has a corresponding meaning.
Container includes:
(a) overseas import containers;
(b) overseas export containers; and,
(c) local containers (coastal inwards or outwards); and
(d) empty containers and transhipped containers.

Source: Port Commitment – Port Botany and Port Kembla

The ACCC is requested to acknowledge that the cap is exceeded every year by general cargo ships visiting the Port of Newcastle carrying “containers”, as defined.

The government was not authorised by the “Ports Assets (Authorised Transactions) Act 2012” to make an agreement with NSW Ports that included an illegal provision under the Competition Act.

The ACCC is requested to acknowledge that the agreement the government made with NSW Ports on May 30 2013 was likely to be illegal under the Competition Act.

If the agreement made on May 30 2013 was illegal under the Competition Act, it is invalid.

The ACCC may not institute proceedings in the Federal Court against NSW Ports in respect of an invalid agreement.

Will the ACCC take the necessary steps to determine whether the agreement with NSW Ports was illegal under the Competition Act when it was made on May 30 2013?

If not, will the ACCC explain why it refuses to withdraw its disproven claim made on June 7 2013?

Yours faithfully,

Greg Cameron

Copy: NSW MPs; media

January 15 2019

….

[bookmark: _Hlk535398652]Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

There were two significant errors in the ACCC’s media release “ACCC takes action against NSW Ports” dated December 10 2018.

Firstly, the ACCC claimed that the “Port Commitment Deeds” contained provisions for compensating NSW Ports “if the Port of Newcastle developed a container terminal”.

This claim is wrong because, for the purposes of the “Port Commitment Deeds”, there has always been a container terminal at the Port of Newcastle because the term “container” is defined to mean-

“Any moveable device, designed for continuous use in loading and unloading cargoes on and from Ships, including boxes, crates, cylinders, tanks, TEUs, other stackable units and any similar cargo-carrying device which is designated as a container by international stevedoring standards from time to time and Containerised has a corresponding meaning.
Container includes:
(a) overseas import containers;
(b) overseas export containers; and,
(c) local containers (coastal inwards or outwards); and
(d) empty containers and transhipped containers.
Source: Port Commitment – Port Botany and Port Kembla

In 2013, 316 vessels carrying containers, as defined, visited the Port of Newcastle container terminal, increasing to 563 vessels in 2017.

Secondly, it was claimed that the specified cap is “30,000 TEUs per annum (adjusted by an annual growth rate)”.

This claim is wrong because the cap is 30,000 containers, as defined, per annum, adjusted by six per cent a year, until 2063.

Container traffic exceeds the cap every year.

On June 7 2013, the ACCC claimed that the “Commonwealth Competition and Consumer Act 2010” (Competition Act) stopped applying to the NSW government in respect of developing a container terminal at the Port of Newcastle because the government took a decision in 2012 not to develop a container terminal.

This claim is wrong, on two counts.

Firstly, government policy between 2009 and November 2013 was to expand the Port of Newcastle’s container terminal, as defined. Secondly, the government decided in 2012 that it would pay a private operator of Port Botany and Port Kembla if a dedicated terminal for TEU containers was developed at the Port of Newcastle any time before 2063.

The ACCC is obliged to withdraw its claim that the government stopped carrying on a business for the purposes of the Competition Act in 2012.

The evidence is that the government was likely to have acted illegally under the Competition Act on May 30 2013 by signing the “Port Commitment Deeds” with NSW Ports.

Why is the ACCC not seeking a court determination as to whether the government acted illegally?

Yours faithfully,

Greg Cameron

Copy: NSW MPs; Media

January 16 2019

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

Please acknowledge that the proponent of a container terminal at the Port of Newcastle until November 5 2013, was the NSW government.

The government stopped being the proponent by announcing its decision to privatise the port on November 5 2013.

Until then, the government wanted a private company, Newcastle Stevedores Consortium (NSC), to develop a container terminal at the Port of Newcastle. A negotiation over terms and conditions had commenced in 2009.

When Port Botany and Port Kembla were leased to NSW Ports on May 31 2013, the government contractually committed to make certain payments to NSW Ports in respect of “container capacity development” at the Port of Newcastle (“Port Commitment”). As proven by the negotiation being conducted with NSC, the government wanted NSC to undertake “container capacity development”, where “container” meant-

“Any moveable device, designed for continuous use in loading and unloading cargoes on and from Ships, including boxes, crates, cylinders, tanks, TEUs, other stackable units and any similar cargo-carrying device which is designated as a container by international stevedoring standards from time to time and Containerised has a corresponding meaning.
Container includes:
(a) overseas import containers;
(b) overseas export containers; and,
(c) local containers (coastal inwards or outwards); and
(d) empty containers and transhipped containers.
Source: "Port Commitment – Port Botany and Port Kembla"

“Container capacity development” by NSC included non-TEU container capacity, for general cargo ships, as well as dedicated TEU container capacity, for dedicated TEU container ships. The government’s terms and conditions with NSC required NSC to reimburse the government for any payment the government made to NSW Ports under the “Port Commitment”, due to the activities of NSC in the Port of Newcastle.

The ACCC claimed on June 7 2013 that it was government policy, from at least July 27 2012, not to develop a container terminal at the Port of Newcastle. This claim is disproven by the government conducting its negotiation with NSC.

The ACCC’s claim that the government was not carrying on a business for the purposes of the “Commonwealth Competition and Consumer Act 2010” (Competition Act) from when it decided not to develop a container terminal, also is disproven by the government conducting its negotiation with NSC.

The ACCC is obliged to acknowledge that the government was legally required to comply with the Competition Act when conducting its negotiation with NSC.

The ACCC declines to disclose the date on which it became aware that the government’s terms and conditions with NSC included the requirement for reimbursement.

If the ACCC was aware of the requirement when the negotiation was being conducted, the ACCC was obliged to advise the government that the requirement was likely to be illegal under the Competition Act. Did the ACCC give the government this advice?

If the ACCC was unaware of the requirement, will the ACCC explain why it was unaware?

Did the government conceal the requirement from the ACCC?

The government was not authorised to lease Port Botany and Port Kembla to NSW Ports on May 31 2013 with an unfunded and unauthorised contractual commitment to pay NSW Ports in respect of “container capacity development” at the Port of Newcastle. However, the ACCC has commenced proceedings against NSW Ports in the Federal Court in respect of these contractual commitments.

Does the ACCC consider that the government’s contractual commitments made to NSW Ports on May 31 2013 were both authorised and funded?

If so, what is the ACCC’s evidence?

Yours faithfully,

Greg Cameron

Copy: NSW MPs; Media

January 19 2019

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

Newcastle Port Corporation’s (NPC) plan to develop a container terminal with minimum capacity of one million TEUs a year was formally approved by the NSW government in 2009.

NPC’s government-approved objectives* were contained in its 2009 tender document, “Invitation To Submit Detailed Proposal, Mayfield Site”.

A statutory state-owned corporation, NPC was carrying on a business for the purposes of the “Commonwealth Competition and Consumer Act 2010” (Competition Act) when it selected its preferred tenderer for developing the former steelworks site, Newcastle Stevedores Consortium (NSC), in 2010.

However, the ACCC persists in wrongly claiming that NPC stopped carrying on a business for the purposes of the Competition Act in respect of a container terminal because of a decision announced by the government on July 27 2012. The ACCC claims the government decided not to develop a container terminal at the Port of Newcastle because the state’s next container terminal would be developed at Port Kembla.

The decision taken was to require the developer of a container terminal at the Port of Newcastle, which until November 2013 was NPC, to reimburse the government for any cost the government incurred in making “support payments”** to a future lessee of Port Botany and Port Kembla. The government concealed this decision from the ACCC, parliament and general public.

When Port Botany and Port Kembla were leased to NSW Ports on May 31 2013, it was with a contractual commitment by the government to make “support payments”.

The government had no authority to pay NSW Ports using the consolidated revenue fund. Additionally, the Act that allowed the government to privatise Port Botany and Port Kembla - the “Ports Assets (Authorised Transactions) Act 2012” - did not authorise the making of “support payments”.

After Port Botany and Port Kembla were privatised, the government – in keeping with government policy - changed the Term Sheets between NPC and NSC to require NSC to reimburse the government for any “support payments” the government made to NSW Ports, due to NSC’s activities in the Port of Newcastle. This provided the government with its source of funds to make the “support payments”.

Presumably, it was illegal under the Competition Act for NSC to be the government’s source of funds for making “support payments”, because NPC was still carrying on a business for the purposes of the Competition Act. For this reason, NPC terminated its negotiation with NSC in November 2013 when the government announced, on November 5, a decision to privatise the Port of Newcastle. Privatising the port removed the government from the Competition Act. (A government that is privatising a public asset is not bound by the Competition Act in respect of that asset.)

The government privatised the Port of Newcastle so that it would have a source of funds outside the operation of the Competition Act to meet its unauthorised contractual commitment to make “support payments” to NSW Ports.

The ACCC is taking legal action against NSW Ports in the Federal Court for allegedly engaging in “anti-competitive and illegal” behaviour by entering into “Port Commitment Deeds” with the government to receive “support payments”.

The ACCC’s action presumes that the government had authority to enter into the “Port Commitment Deeds” in May 2013. The government had no such authority because at that time NSC was the government’s source of funds for its unauthorised contractual commitment to make “support payments” to NSW Ports.

Yours faithfully,

Greg Cameron

Copy: NSW MPs; Media

February 7 2019

*Newcastle Port Corporation’s objectives for development of the Site are to:

(a) have cargo handling terminal activity for containers and other cargo which may include bulk, break bulk, roll on roll off, etc., consistent with the characteristics, assets and capabilities of the Site;
(b) include a best practice container operation capable of handling in excess of 1 million TEU per annum;
(c) select a Proponent that is committed and has the capacity, resources and expertise to successfully deliver and grow their development proposal;
(d) increase the proportion of northern NSW trade for NSW ports;
(e) generate employment opportunities in the Hunter region;
(f) provide environmental, safety and community amenity benefits through reduced road traffic congestion in Sydney, thereby reducing greenhouse gas, vehicle emissions and noise;
(g) optimise public value for money by maximising land use intensity and engaging the private sector in the development of the State’s port and transport infrastructure for handling container and general cargo trades;
(h) ensure investment and development is delivered in a timely manner;
(i) recognise relationships between parties who may use the existing facilities and access points to and from the Site; and
(j) secure an appropriate commercial return to Newcastle Port Corporation.
Source: Newcastle Port Corporation, “Invitation To Submit Detailed Proposal, Mayfield Site”, 2009, page 7

** “The Port Botany and Port Kembla Port Commitment Deeds contain provisions that allow NSW Ports to make submission to the NSW Government for “support payments” should the Port of Newcastle handle more than a specified volume of containers for two years (starting at 30,000 TEUs in June 2013 and increasing by the higher of 6% per annum or the container growth rate at Port Botany annually).”
Source: NSW Ports, Submission to Public Works Committee, January 21 2019, page 20

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

On what date did the NSW government inform the ACCC of government policy to require the developer of a container terminal at the Port of Newcastle to reimburse the government for any support payment the government made to the operator of Port Botany and Port Kembla in respect of a container terminal at the Port of Newcastle?

Is this date confidential?

If so, why?

Does the ACCC consider that the “Ports Assets (Authorised Transactions) Act 2012” authorises the NSW government to make support payments to NSW Ports?

If so, which section?

Yours faithfully,

Greg Cameron

Copy: MPs; Media

February 12 2019

….

[bookmark: _Hlk1292097]The Hon Gladys Berejiklian MP
Premier

Mr Rod Sims
Chair
ACCC

Dear Ms Berejiklian and Mr Sims,

Government policy announced on July 27 2012 is that the state’s next container terminal will be developed at Port Kembla. On what date did the government inform the ACCC of its decision to require the developer of a container terminal at the Port of Newcastle to reimburse the government for any support payment the government made to the lessee of Port Botany and Port Kembla in respect of a container terminal developed at the Port of Newcastle?

NSW Ports became the lessee of Port Botany and Port Kembla on May 31 2013. If the government informed the ACCC of its decision before May 31 2013, the ACCC was obliged to advise that it considered the requirement was anti-competitive and illegal.

On October 17 2013, the following question was asked in the Legislative Council:

The Hon. ADAM SEARLE: My question is directed to the Minister for Roads and Ports. How much compensation will be paid to the private operator of Port Botany if a new container terminal is developed at Newcastle Port?

On October 28 2013, the government announced that no decision had been made on the proposed long-term lease of the Port of Newcastle. If the government informed the ACCC before October 28 2013 of its decision to require support payment reimbursement from a Port of Newcastle container terminal developer, the ACCC was obliged to advise that it considered the requirement was anti-competitive and illegal.

On November 5 2013, the government announced its decision to lease the Port of Newcastle. If the ACCC was informed after November 5 2013 about the reimbursement requirement, the government was no longer “carrying on a business” for the purposes of the “Commonwealth Competition and Consumer Act 2010”, in respect of a container terminal development at the Port of Newcastle.

Both the government and the ACCC have rejected all requests to provide the date the ACCC was informed.

The government made the decision to require support payment reimbursement in 2012 but concealed it from the parliament.

It was exposed by “The Newcastle Herald” on July 28 2016.

Yours faithfully,

Greg Cameron

Copy NSW MPs; Media

February 17 2019

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

I refer to the Port Botany and Port Kembla Port Commitment Deeds which oblige the NSW government to compensate NSW Ports if container traffic at the Port of Newcastle is above a minimal specified cap.

Section 30(2) of the “Ports Assets (Authorised Transactions) Act 2012” (the Act) provides for compensation to be paid “under a transaction arrangement to a party to the transaction arrangement in connection with the performance of obligations under the transaction arrangement.”

Section 30(2) does not authorise the government to cap container traffic at the Port of Newcastle. There is no legislated cap on the number of containers that can travel through the Port of Newcastle*. When asked “has the NSW Government entered into any agreements that create a disincentive or obstacle to develop a container terminal at the Port of Newcastle?”, the (former) Treasurer, The Hon Gladys Berejiklian MP*, answered, “I am advised that the lessee could develop a container terminal at the Port of Newcastle if it wished to do so.”

The government has no authority to pay NSW Ports for container traffic at the Port of Newcastle.

Yours faithfully,

Greg Cameron

Copy: MPs; Media

February 20 2019

* https://www.parliament.nsw.gov.au/lcdocs/other/7658/150929%20TREASURER%20BE%20-%20Answers%20to%20Supplementary%20Questions.pdf

BUDGET ESTIMATES 2015-2016
Supplementary Questions
General Purpose Standing Committee No. 1 Treasury, Industrial Relations
Thursday 3 September 2015
Answers 29 September 2015

PORTS ISSUES

24. Has the NSW Government imposed any restrictions on the movement of containers through the Port of Newcastle?

25. Is there a cap on container movements at the Port of Newcastle?
a. If so, what is it? Is it a charge per container?
b. If the cap is breached, is a fee, fine or charge imposed? Who pays it? Who do they pay the money to?
c. If the cap is breached, are any monies paid to the operators of Port Botany and/or Port Kembla? If so, how much is paid? Who pays it?
d. When were these arrangements agreed?

Answer 24-25: There is no legislated cap on the number of containers that can travel through the Port of Newcastle.

26. In the interest of transparency, will you release the Port Commitment Deeds that set out details of arrangements for containers?

Answer 26: The Port Commitment Deeds are commercial in confidence documents.

27. Now that the port transactions are concluded, will you release the scoping study that was undertaken ahead of the transaction for the three ports?

Answer 27: The Scoping Study documents remain Cabinet-in-confidence. The Government, and previous Governments, have not released Scoping Studies for previous transactions.

28. Minister Gay has said: “The only time an extension is allowed is when a specific number is reached and tripped in Port Botany and Port Kembla.” What is the number? For Port Kembla? For Port Botany? Answer

28: See http://freight.transport.nsw.gov.au/strategy/
a. How much money was raised by the sale/lease of Newcastle port?
b. What was money spent on? 6
c. How much has gone into consolidated revenue?
d. How much has been allocated to, or spent in, the Newcastle electorate?

Answer 28 (a) – (d): For publicly available information, see http://www.transport.nsw.gov.au/media-releases/transforming-newcastle-port-lease-securesfunds-revitalisation

29. Has the NSW Government entered into any agreements that create a disincentive or obstacle to develop a container terminal at the Port of Newcastle?

Answer 29: I am advised that the lessee could develop a container terminal at the Port of Newcastle if it wished to do so.

30. Has the NSW Government entered into any agreements that create a disincentive or obstacle to increase the number of containers that pass through Newcastle?

Answer 30: Please refer to answer 24 – 25. [There is no legislated cap on the number of containers that can travel through the Port of Newcastle.]

31. Has the NSW Government entered into any arrangement that create a financial penalty if the number of containers moved through the Port of Newcastle exceeds a set threshold?

a. If so, what is the threshold?

Answer 31: Please refer to answer 24 – 25. [There is no legislated cap on the number of containers that can travel through the Port of Newcastle.]

32. Is the leaseholder of Port Botany entitled to receive a payment should the number of containers moved through the Port of Newcastle exceed a set figure?

33. If so, what is the payment and who pays it?

Answer 32 – 33: Please refer to answer 24 – 25. [There is no legislated cap on the number of containers that can travel through the Port of Newcastle.]

34. Do the Port Commitment Deeds establish any limitations or restrictions on the operation of Port Kembla or the Port of Newcastle?

Answer 34: Please refer to answer 24 – 25. [There is no legislated cap on the number of containers that can travel through the Port of Newcastle.]

35. Will you release the Port Commitment Deeds for the port transactions?

Answer 35: Please refer to answer 24 – 25. [There is no legislated cap on the number of containers that can travel through the Port of Newcastle.]

36. Will you release the scoping study for the port transactions?

Answer 36: Please refer to answer 27. [The Scoping Study documents remain Cabinet-in-confidence. The Government, and previous Governments, have not released Scoping Studies for previous transactions.]

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

NSW government container port policy is that that the lessee of the Port of Newcastle could develop a container terminal if it wished to do so (The Hon Gladys Berejiklian MP, September 29 2015).

It is also government container port policy that the state’s next container terminal will be developed at Port Kembla after Port Botany reaches capacity (The Hon Mike Baird MP, July 27 2012).

Does the ACCC agree with Ms Berejiklian it is government policy that the state’s next container terminal will be developed at the Port of Newcastle if the lessee wishes to do so?

It has been the lessee’s wish to develop a container terminal since leasing the port.

The May 2013 Port Botany and Port Kembla Port Commitment Deeds oblige the government to compensate the lessee of Port Botany and Port Kembla, NSW Ports, if container traffic at the Port of Newcastle exceeded a cap of 30,000 containers per year (adjusted by an annual growth rate), where container means:

Any moveable device, designed for continuous use in loading and unloading cargoes on and from Ships, including boxes, crates, cylinders, tanks, TEUs, other stackable units and any similar cargo-carrying device which is designated as a container by international stevedoring standards from time to time and Containerised has a corresponding meaning.
Container includes:
(a) overseas import containers;
(b) overseas export containers; and,
(c) local containers (coastal inwards or outwards); and
(d) empty containers and transhipped containers.
Source: Port Commitment – Port Botany and Port Kembla

The compensation to be paid by the government to NSW Ports is equivalent to the wharfage fee NSW Ports would receive if they handled the TEU component, currently around $150 per TEU for imports. Container traffic at the Port of Newcastle easily exceeds 30,000 per year. Of this number, the TEU component has been approximately 10,000 per year since the port was privatised in May 2014.

The Port Commitment Deeds penalise all container traffic at the Port of Newcastle to the extent of the TEU component.

Section 30(2) of the “Ports Assets (Authorised Transactions) Act 2012” allows NSW Ports to be paid compensation “in connection with the performance of obligations under the transaction arrangement”. Compensation is payable because the Port of Newcastle lessee intends to take action in accordance with government policy.

Why does the ACCC still claim that the government stopped carrying on a business for the purposes of the “Commonwealth Competition and Consumer Act 2010” from at least July 27 2012 when the basis of the claim is disproven by the confidential May 2013 Port Commitment Deeds?

On what date did the government inform the ACCC of its policy decision to require the developer of a container terminal at the Port of Newcastle to reimburse the government for any compensation payment the government made to the lessee of Port Botany and Port Kembla in respect of a container terminal developed at the Port of Newcastle?

Why is this date deemed confidential?

Yours faithfully,

Greg Cameron

Copy: MPs; Media

February 21 2019

….

Mr Rod Sims
Chair
ACCC

Dear Mr Sims,

On what date was the ACCC informed that a NSW government condition for the development of a container terminal at the Port of Newcastle is that the developer will reimburse the government for any compensation payment the government makes to the lessee of Port Botany and Port Kembla for container traffic at the Port of Newcastle above a minimal specified cap?

The ACCC does not disclose this date for unexplained reasons. Previous correspondence refers.

Yours faithfully,

Greg Cameron

Copy: NSW MPs; Media

March 7 2019

