

MILLER'S AUSTRALIAN COMPETITION AND CONSUMER LAW ANNOTATED, 39TH EDITION 2017

HOW TO ORDER YOUR CUSTOM COVERS/BULK COPIES FROM THOMSON REUTERS

For over 30 years, professionals have relied on *Miller's* for the full text of the updated *Competition and Consumer Act* (formerly the *Trade Practices Act*) and for Russell V Miller's expert insight into how its sections operate.

The 39th edition of *Miller* is your essential resource for keeping pace with legislative and case law developments in competition and consumer law. Businesses and advisers need to come to grips with the *Competition and Consumer Act* as it impacts on various aspects of day to day corporate activity.

Practitioners and businesses will benefit from the updated legislation in this 39th edition, and from Russell Miller's annotation commentary at provision level, guiding readers through the meaning of the law with the benefit of judicial interpretation of the provisions of the Act. The book also contains related regulations and materials.

MILLER 2017 HIGHLIGHTS

Miller's Australian Competition and Consumer law Annotated 39th Edition highlights:

- Proposed changes to the Act, including amongst other changes: extension to 'concerted practices', recast of s 46 – misuse of market power and new treatment of joint ventures in cartel prohibition
- The full court decision in *ACCC v PT Garuda Indonesia* [2016] FCAFC 42 on price-fixing in air cargo (currently on appeal to High Court)
- Extended commentary on collective boycott notifications
- New country of origin provisions
- Updated commentary on the principles for assessing penalties
- Unfair contract terms - extended annotations on the meaning of key terms

THOMSON REUTERS

FEATURES OUR CUSTOMERS RELY ON

Miller's Australian Competition and Consumer Law Annotated, 39th Edition 2016 will offer an extensive array of features to assist practitioners and students working with the *Competition and Consumer Act 2010* and related legislation.

These include:

- **Authored annotations** written by Russell Miller explaining the operation of the legislation and providing a detailed analysis of the relevant case law
- Thomson Reuters **authored subsection headings** for all provisions of the *Competition and Consumer Act 2010*
- **History notes** including the date of effect of the amending provision
- **Cross-references** indicating where a particular regulation affects a section of the *Competition and Consumer Act 2010*
- **Editor's notes** providing information about transitional, application and savings provisions and notification of amendments which have received assent but which commence on a future date.

CONTENTS

- Tables
- Competition and Consumer Act 2010
- Competition and Consumer Regulations
- ACCC Immunity Policy for Cartel Conduct
- ACCC Immunity Policy Interpretation Guidelines
- Related Regulations and Materials.

Legislation consolidated to 1 January 2017

Releasing: February 2017

Book, Code: 9780455500140

Price \$141.00 incl. GST

eBook, Code: 9780455500140

Price \$141.00 incl. GST

eBook + Book Bundle, Code: 42044186

Price \$183.30 incl. GST

MILLER'S 2017 – PRICING FOR BULK AND CUSTOM COVER ORDERS

Quantity ordered	Discount	Price – GST incl
1-4 copies	0%	\$141.00
5-19	10%	\$126.90
20-49	15%	\$119.85
50-99	28%	\$101.52
100-249	32%	\$95.88
250-499	35%	\$91.65
500-999	38%	\$87.42
1000-2499	40%	\$84.60

For orders of *Miller's Australian Competition and Consumer Law, Annotated, 39th Ed 2017* over 4 copies, there are bulk order discounts available.

THOMSON REUTERS

eBOOKS – THOMSON REUTERS PROVIEW®

Use your computer, iPad or Android tablet to access trusted market-leading titles in advanced eBooks that offer outstanding mobility, speed of use and customisation.

ProView® is Thomson Reuters global eReader platform, shaped by Australian practitioners and ideal for legal and tax texts.

Work just the way you'd like with an eReader which delivers an applauded print-like reading experience. Powerful search, bookmarking and note making, and finger tip printing are easy to use. Eliminate the pain in finding and carrying your print library. Online, connect to your FirstPoint subscription on Westlaw AU for case law research, courtesy of your OnePass log in.

WHAT YOU GAIN

Find your answers faster

From thought to answer – fast. Pursue a concept or get to a section in minimal clicks. Search across your library – or across a title. Track your search path as you explore. Browse and link from helpful subject indexes. Move effortlessly between titles as you extend your research. A contextual help guide is always at hand.

Your Portable Library

Access your library anywhere and anytime, enjoying book-like readability. For no additional cost, use your library on an iPad, Android, laptop or desktop computer – light and convenient access, with your notes and highlights always on hand. Try our Beta support to import other ePub titles (not subject to DRM).

Content you can trust

Select from our extensive collection of leading legal and tax titles – we're Australia's largest professional content provider. Use our "print and share" facility to extend your content use. Always know what you're looking at, with guide posts and clear distinction of legislation and expert authored commentary.

Personalise to your needs

Customise your reading experience with a finger tap. Adjust text size and line spacing, maintain printed page fidelity or scroll. Add personal notes, and highlight text and bookmark, just like in print. Kept safe as you create and label them, notes automatically transfer to new editions and other devices to save your time and work.

THOMSON REUTERS

CUSTOM COVERS

OUR COVER OR DESIGN YOUR OWN – THE CHOICE IS YOURS

We are pleased to offer our customers one of two easy custom cover options for Miller's Australian Competition and Consumer Law Annotated, 39th Edition 2017

1. Supply your logo for use on Thomson Reuters' standard cover – see sample to the right

2. Design and supply your own cover

Contact Jean Hou to get started:

jean.hou@thomsonreuters.com

If you order 100 or more copies, you can choose to either design your own cover or co-brand the Thomson Reuters standard cover at no additional cost.

STANDARD COVER

Option 1 *

Supply your logo for use on the Thomson Reuters' standard cover

Supply your company or firm logo to us via email (in eps and jpeg format), along with any specifications like minimum height, width and colour requirements, and we'll do the rest.

Option 2 *

Design and supply your own cover*

Supply us with your own completed cover artwork. Specification requirements follow on the next page.

Remember, when you design and supply your own cover, you can also take full advantage of the front inside cover and inside back cover to insert your own message – at no additional cost.

*Options 1 and 2

Customer Signoff:

Customers designing their own cover or supplying their logo for use on the standard cover are sent a full colour proof for approval prior to printing. We will **wait for customer approval** before printing your 2017 copies.

THOMSON REUTERS

CUSTOM COVERS

SPECIFICATIONS FOR YOUR OWN COVER DESIGN

Contact Jean Hou at
jean.hou@thomsonreuters.com for
more information

ORDER INFORMATION

Custom cover orders must be
received prior to 5 December 2016
for bulk discount rates quoted to apply.

Delivering your order

For those customers requiring their order to be
delivered to multiple locations, please talk to your
Account Manager who can arrange delivery to a
maximum of six separate locations across Australia.

Please supply the following information for your delivery:

- Firm name
- Main delivery address
- Number of copies
- Contact person
- Contact phone number
- Delivery address (specific details,
eg, delivery must be to loading dock or reception)

Cover size

- 235mm x 165 mm; spine width is advised at the end of
January.

Colours

- Up to four colours (CMYK or PMS colours only). Please
supply the CMYK colour breakdown with at least 5mm
bleeds on all borders.
- A final accurate colour proof is to be supplied with all
artwork.
- Artwork should be supplied as a high resolution PDF file
via email.

Inside covers

- If you would like inside cover text, this is strictly limited
to black text only, with the use of no more than two (2)
company or firm logos.

Mandatory requirements

- The Thomson Reuters branding must appear in specified
areas of the front cover, back and spine, in line with
Thomson Reuters branding guidelines. Please contact us
to arrange supply of the Thomson Reuters logo.
- The ISBN, Thomson Reuters ABN and website address
must appear on the back cover. We will supply you with
these details.
- The title **"Miller's Australian Competition and
Consumer Law Annotated, 39th Edition 2017"** must
appear on the front cover and spine, without alteration.

Additional costs will apply to the following

- Any cover finish other than standard machine varnish.
Changes in finish may delay the publishing date.
- Additional printing requirements on inside front or inside
back covers, other than black and white text.
- Files not delivered to specification will be subject to
charge for rectification.

Customer support

- For design queries please contact your Account Manager.

THOMSON REUTERS