

small
business
service

Consultation Document

On the government's commitment to consider the feasibility of introducing common commencement dates to areas of UK law

Consultation

dti

A DTI SERVICE

SMALL BUSINESS SERVICE

A DTI SERVICE

Working with the public, private and voluntary sectors to make the UK the best place to start and grow a business.

The DTI drives our ambition of 'prosperity for all' by working to create the best environment for business success in the UK. We help people and companies become more productive by promoting enterprise, innovation and creativity.

We champion UK business at home and abroad. We invest heavily in world-class science and technology. We protect the rights of working people and consumers. And we stand up for fair and open markets in the UK, Europe and the world.

A wide range of Government Departments and agencies have been involved in developing this consultation document and will be important to its successful implementation. They include:

Cabinet Office
Department for Constitutional Affairs
Department for Culture, Media and Sport
HM Customs and Excise
Department for Education and Skills
Department for Environment, Food and Rural Affairs
Food Standards Agency
Department of Health
Health and Safety Executive
Home Office
Inland Revenue
Northern Ireland Office
Office of the Deputy Prime Minister
Department of Trade and Industry
Scottish Executive
HM Treasury
Department for Work and Pensions
National Assembly for Wales

EXECUTIVE SUMMARY

In the Budget on 17 March this year, the Government gave a commitment to consult business on the feasibility of introducing common commencement dates (i.e. a single date(s) when changes are made to an area of either sectoral or generic UK regulations. This would extend the existing arrangement for domestic employment law, which is now implemented on 6 April or 1 October each year.

The harmonisation of commencement dates for new regulation is intended to ensure that changes to policy are made in a coordinated fashion and to provide businesses with greater clarity and awareness about when changes will be made. This would assist all parties to plan for new measures and help implement them effectively.

This document is seeking the views of business, their representatives and other interested organisations on this proposal.

Issued

30 April 2004

Respond by

3 September 2004

Enquiries to:

Andy Harrison,
Assistant Director,
Enterprise and Regulation Directorate,
Small Business Service,
Bay 644,
Kingsgate House,
LONDON, SW1H 0ET,
T: 020 7215 8180,
F: 020 7215 4369,
E: Common.CommencementDates@sbs.qsi.gov.uk

CONTENTS

1.	SUMMARY	P3
2.	QUESTIONS	P5
3.	INTRODUCTION	P7
4.	BACKGROUND	P8
5.	PROPOSAL	P9
6.	HOW TO RESPOND	P11
7.	WHAT HAPPENS NEXT	P12
ANNEX A	LIST OF ORGANISATIONS CONSULTED	P13
ANNEX B	CONSULTATION CODE OF PRACTICE	P28
ANNEX C	REGULATORY IMPACT ASSESSMENT	P29
ANNEX D	COMMON COMMENCEMENT DATES FOR EMPLOYMENT REGULATIONS IN 2004	P41

CONSULTATION RESPONSE FORM

QUESTIONS

Your views are welcome on any aspect of the proposal and in particular on the following questions. Wherever possible please provide evidence to support your comments in the pull-out section of this document.

Core questions

1. Would the introduction of common commencement dates help you? If yes, how? Can you envisage any practical problems with a lot of new regulations being introduced on the same day?
2. To what areas of law would you like common commencement dates to apply? Please indicate your preferred dates for these areas.
3. Would you like to see common commencement dates extended to areas of the tax system? If yes, are there any specific areas where this would be most useful – and why?
4. What areas of law would you not like to see common commencement dates introduced for and what dates should we avoid?
5. What would be the optimum number of dates a year – 0, 1-2 or 3-5 for sector specific legislation and for generic legislation? Please give reasons for your preference.
6. Is your business or organisation currently affected by legislation which originates in Europe? Do you think that in the future common commencement dates should be introduced for European regulations? What changes would common commencement dates in European regulations make to your business?
7. Do you have any comments on how the government could most effectively implement common commencement dates?

Supplementary questions (not obligatory)

8. What areas of national legislation affect you? Is it possible to group them?
9. Does the implementation of regulations impose a greater burden for a small firm? If so, please indicate in what way (such as cost, time, and if possible, a percentage split between central and local government requirements)
10. How do you learn about changes to legislation? We would welcome suggestions for how best to provide businesses and other

organisations with coherent and comprehensive information on planned regulatory change.

11. Do you have any other general comments to inform this consultation?
12. Were you aware of the Department of Trade and Industry pilot on common commencement dates for employment regulations?

NOTE:

To help us understand the impact of common commencement dates on business, we have posed some additional questions in the Regulatory Impact Assessment at Annex C.

We would welcome your views.

Introduction

1. On 8 January 2004, the Government published an Action Plan for Small Business **(1)**. The document sets out a government-wide action plan that built on existing support for small business, marshalling the whole of government behind the small business agenda.
2. Paragraph 8.19 (2nd bullet) of the Plan set out the Government's commitment to "*consider extending the recent decision to make domestic employment law changes on two days a year to other areas of domestic (national) law, subject to the results of the current pilot*" i.e. whether annual notification and implementation of common starting dates for new regulation would help business plan ahead and ease implementation of new laws.
3. The Chancellor of the Exchequer, in his Pre Budget Report **(2)**, announced in December 2003 the Government's decision to consider extending common commencement dates to domestic (national) legislation and committed the Government in his Budget report **(3)** of 17 March to consult business formally about this as well as announcing that the Department for Environment, Food and Rural Affairs will study the feasibility of extending the approach to Environmental regulation.

(1) Available as a downloadable document from www.sbs.gsi.gov.uk or can be ordered free of charge from the Department of Trade and Industry (DTI) Publications Orderline tel: 0870 150 2500 quoting URN 03/1592).

(2) Pre Budget Report Chapter 3 para. 3.54, available from HM Treasury website: www.hm-treasury.gov.uk/media/9A0EC/pbr03chap3_197.pdf **(3)** see budget statement chapter 3 para 3.58 available from HM Treasury website: www.hm-treasury.gov.uk/media/DD446/bud04_ch3_281.pdf

Background

4. Government is committed to making the UK the best place to start and grow a business. The OECD ranks the UK as having some of the lowest barriers to entrepreneurship in the developed world and, European Commission research ranks the UK, jointly with Ireland, as the cheapest and fastest place in the EU in which to set up a small business.
5. When the Government regulates, it aims to strike the right balance to ensure that there are decent minimum standards for workers, consumers and the environment, without imposing unnecessary burdens on business and the voluntary or public sectors. It realises that achieving the right balance is crucial for both raising Britain's productivity and for improving our public services. Well-designed regulations like the National Minimum Wage can help individuals and boost productivity.
6. However, evidence shows **(4)** that around 1 in 5 small businesses view regulation as the greatest obstacle to the success of their business, more than any other factor and nearly half cite regulation as one of the key obstacles they face. Almost 4 in 10 small businesses have looked for advice on regulations, but only half were successful in finding it as they were unclear where this information is held. If the Government does decide to adopt the common commencement date approach, the annual publication of a statement by Departments will alert business and others to changes in regulation and the days they will be introduced. In most cases, with the exception of emergency legislation, business and others will continue to have at least a minimum period of 12 weeks (if not more time) to make arrangements to comply, before the measure comes into force.
7. But the regulatory picture is not as bleak as it seems. The Government is accused of introducing "an astonishing average of 15 new regulations every day" **(5)**. In 2003 the Government introduced over 3000 regulations but 90% had little or no substantial impact on business, with over 1,528 relating to temporary road repairs or air navigation orders.

(4) see publication: Chapter 8, page 70 onwards of *A government action plan for small business – the evidence base* available as a downloadable document from www.sbs.gsi.gov.uk or free of charge from the DTI Publications Orderline tel: 0870 150 2500 quoting URN 04/517 **(5)** See www.cabinet-office.gov.uk/regulation/statutoryinstruments/index.htm

Proposal

8. The Government has given a commitment to consult business on the introduction of common commencement dates (i.e. one or more dates a year when changes can be made to an area of either sectoral or generic national regulations e.g. employment law). An example of this in action is the work currently being piloted by the DTI. Beginning in 2004, the DTI announced it was introducing domestic (i.e. National) employment regulations for which it has responsibility on two dates each year: April 6 (the start of the tax year) and October 1 (when the minimum wage is revised) when they will come into force on these dates. As part of this commitment, the DTI has published **(6)** an annual statement of forthcoming employment regulations in 2004.
9. The harmonisation of commencement dates is intended to ensure that changes to employment regulations are made in a coordinated fashion and to provide businesses, employee representatives and individuals with greater clarity and awareness about when changes will be made. The aim of this is to help everyone to plan for new measures and help implement them effectively. This stems from a recommendation that the Better Regulation Task Force made in their report *Employment Regulation: striking a balance* **(7)**. The Small Business Service arranged two focus groups with small businesses in order to explore and obtain feedback on this proposal. There was overwhelming support from participants with companies commenting that "...it should simplify and make it easier for small business to deal with [regulations]"
10. If Government does decide to introduce common commencement dates, Departments and Agencies will publish notification annually, detailing when the dates are and, what new regulation it will apply to. This will operate alongside the existing commitment to allow a minimum implementation time of 12 weeks to enable businesses and other bodies to prepare. This should ease the burden of business, voluntary organisations and consumers, constantly scanning the horizon, looking for new regulations.
11. There will be times when Government may have to introduce regulation outside of the common commencement date, for example, to protect the welfare of the population or environment or in reaction to urgent events.
12. The Cabinet Office estimate that between 40-50% of significant proposals emanate from Europe. All European directives have a negotiated transposition (implementation deadline). Common commencement dates for legislation, arrangements in Europe would mean a risk of either legislating earlier than required – which would be a form of 'gold-plating', to which the Government is opposed; or

delaying beyond the required transposition date, which would contravene our European obligations.

13. If this consultation shows that there is support for the common commencement dates beyond the pilots, the Government will seek support for this approach at European level.

14. In summary, we would like you to tell us:

- i. Whether you want common commencement dates extended to other areas of legislation;
- ii. if so, in what areas;
- iii. on how many dates a year and;
- iv. whether common commencement dates should be introduced for European Legislation.

(6) Which is on the DTI website at www.dti.gov.uk/er/regs2004.htm (7) Published May 2002 available from <http://www.cabinet-office.gov.uk/regulation/taskforce/2002/EmploymentRegulation.pdf> see page 18 para 3.31

How to respond

15. When responding please state whether you are responding as an individual or representing the views of an organisation. If responding on behalf of an organisation, please make it clear who the organisation represents and, where applicable, how the views of members were assembled.
16. A copy of the Consultation Response form is enclosed. An electronic version is also available at www.sbs.gov.uk/consultations/ccdates.pdf.
17. A response can also be submitted by letter, fax or email to:

Andy Harrison,
Assistant Director,
Enterprise and Regulation Directorate
Small Business Service,
Bay 645,
Kingsgate House,
LONDON
SW1H 0ET,
T: 020 7215 8180,
F: 020 7215 4369,
Common.CommencementDates@sbs.gsi.gov.uk

17. Questions about the policy issues raised in the document can also be addressed to Andy Harrison.

Additional Copies

18. A list of those organisations and individuals consulted is in Annex B. We would welcome suggestions of others who may wish to be involved in this consultation process.

19. Further printed copies of the consultation document can be obtained from:

DTI Publications Orderline
ADMAIL Publications
London SW1W 8YT
Tel: 0870 1502 500
Fax: 0870 1502 333
Minicom: 0870 1502 100
www.dti.gov.uk/publications

20. An electronic version can be found at www.sbs.gov.uk/consultations/ccdates.pdf

21. Other versions of the document in Braille, other languages or audiocassette are available on request.

Confidentiality

22. The Small Business Service may make your response public. If you do not want all or part of your response or name made public, please state this clearly in the response. Any confidentiality disclaimer that may be generated by your organisation's IT system or included as a general statement in your fax cover sheet will be taken to apply only to information in your response for which confidentiality has been requested.

23. We will handle any personal data you provide appropriately in accordance with the Data Protection Act 1998.

24. A copy of the Code of Practice on Consultation is in Annex B.

What happens next?

25. After the consultation closes, the Government will analyse the responses to the consultation document and will provide feedback within three months. A copy of the feedback will be available on www.sbs.gov.uk.

26. Once the pilot for common commencement dates on employment legislation is completed and the responses from the consultation document analysed, the Government will publish its response. It may also decide to hold a further consultation exercise if issues are raised that need further clarification.

27. Should the Government decide to extend common commencement dates to other areas of national law, the response will include the earliest common commencement dates that will be implemented.

List of those organisations and individuals consulted on the feasibility of introducing common commencement dates to areas of UK law

A list of organisations and individuals consulted is detailed below. We would welcome suggestions of others who may wish to be involved in this consultation process.

12 Voltz Ltd	AEA Technology Environment
2K Enigma Solutions LTD	Aetheric Engineering Ltd
3 Soups In A Bowl Ltd	Afrilibia Ltd
3C Associates Limited	Age Concern Dudley
3i plc	AGN Shipleys
3rd Eye Facilitations	Agricultural Engineers Association
A & A Wines Ltd	Agricultural Industries Confederation
A 1 Hydraulics Ltd	AIM UK
A Bell & Co Ltd	Aimex International
A C Autos Ltd	Airedale International Air Conditioning Ltd
A J Cope & Son Ltd	Alan Bell & Partners Ltd
A J Parker	Alarm Communication Ltd
A Marshall & Sons T/A Blue Line Furniture	Alatron Limited
A Perton Signs Ltd	Albert Jagger Ltd
A T Brown (Coaches) Ltd	Aldous & Stamp (Services) Ltd
A-2-Sea Solutions LTD	Alexander Vidler Limited
AA Woods Asbestos Abatement	All Voice Alliance of Counterfeiting and Piracy
AB Hoses & Fittings Ltd	Allan Morris Transport Ltd
Abax Consultancy	Alliance of Electronic Business
Abbey Quilting Ltd	Alliance of Independent Retailers
Abbott Laboratories	Alliance of Independent Retailers & Business
Abrabond Ltd	Allindine Limited
Abraclean Ltd	Allsop Commercial Services
Abssac Ltd	Alluline Ltd
Abucon Limited	Alphabeacon Builders
ACCA	Alphabet (GB) Ltd
ACCA Small Business Committee	Alpheus Solutions Limited
Accent Marketing & Research Ltd	Alrose products LTD
Accenture (UK) Ltd	Alstom Ltd
Access Europe Ltd	Alvis plc
Access For All Ltd	Alwaysse Castor Company Ltd
Accord	Amberley Stores Ltd t/a Amberley Security
ACE Filtration Ltd	Ambik Products Limited
Aclands Radio & Television Ltd	AMEC
Acorn Storage Equipment Ltd	American Eyes Ltd T/A American Pie
Action Resources Ltd	American Film Marketing Association Europe (Independent Films)
Action Storage Systems	Amey Plc
ACTIONAID (UKTN)	Amicus
Active Information Systems Ltd	AMTEC Consulting plc
Acton Delta Ltd	Analytical Supplies Ltd
Adams Moorhouse	Ancaster Service Station
Adamson & Partners Ltd	And Design Ltd
ADC Electrical Company Ltd	Andrew Irving Associates
Addendum Business Solutions Ltd	Angela Burgin Furnishing and Design
ADE Electrical Ltd	Anglia Home Care Ltd
Admin by Zoe	Anglian Chemicals Ltd
Adrem HR LTD	Animax Ltd
Adroit Accessories Ltd	Anthony Mini Mart
Adroit Modular Buildings	Anti Copying In Design Limited
ADT Software Ltd	Antrim Borough Council
Adult Learning Inspectorate	APCO Worldwide
Advanced Driver Services Limited	Apollo High Tech Ltd
Advanced Insurance Centres Ltd	Aquila Business Services Ltd
Advanced Insurance Centres Limited	Aramark Limited
Advent Power Products Ltd	Arcadis Geraghty & Miller International (Leeds)
Advento Ltd	Architects Registration Board
Adventure Activity Licensing Board	Archway Personnel
Advertising Association (AA)	Ards Borough Council
Advertising Standards Authority	Areti Internet Ltd
Advisory Partnership (The)	

Ark Design
 Armagh City and District Council
 Armstrong Tomkins
 Arnold Building Services Ltd
 Arnold Engineering Plastics Ltd
 Arrow Engineering Company Ltd
 Arrow Lift Trucks Ltd
 Art of Balance
 Art Services Grants Ltd
 Artem Ltd
 Arthur Westoby and Co Ltd
 Arts + Graphics + Draftline
 ASAP Communications LTD.
 ASDA Stores Ltd
 Ashbourne Biscuits Ltd
 Ashwell Exploration
 Asian Business Federation
 Asian Trades Link Association
 Aspects International Ltd
 Aspects Limited
 Aspire Consultancy Ltd
 Assessability Ltd
 Associated Society of Locomotive Engineers & Firemen (ASLEF)
 Association for Conferences and Events
 Association for Information Management (ASLIB)
 Association for Instrumentation, Control, Automation and Laboratory Technology
 Association for Payment & Clearing Services (APACS)
 Association for Road Traffic Safety & Management
 Association of Accounting Technicians (AAT)
 Association of British Certification Bodies
 Association of British Fire Trades Ltd
 Association of British Furniture Manufacturers
 Association of British Health-Care Industries
 Association of British Insurers
 Association of British Investigators
 Association of British Theatre Technicians
 Association of British Travel Agents
 Association of Chartered Certified Accountants
 Association of Chartered Certified Accountants (ACCA)
 Association of Chartered Certified Accountants ACCA
 Association of Chief Officers of Voluntary Associations
 Association of Colleges
 Association of Consulting Actuaries
 Association of Consulting Engineers, The
 Association of Control Manufacturers TACMA
 Association of Convenience Stores
 Association of Cycle Traders
 Association of Electricity Producers
 Association of Exhibition Organisers
 Association of Franchised Distributors of Electronic Components in the UK
 Association of Independent Business
 Association of Independent Care Advisers, The
 Association of Independent Computer Specialists (AICS)
 Association of Independent Financial Advisers
 Association of Independent Music Ltd
 Association of Independent Research & Technology Organisations
 Association of Independent Tour Operators, The
 Association of Interior Specialists
 Association of International Courier & Express Services
 Association of Investment Trust Cos.
 Association of Kiosk and Interactive Communication Providers
 Association of Leading Visitor Attractions (ALVA)
 Association of Learned and Professional Society Publishers
 Association of Licensed Multiple Retailers, The
 Association of Manufacturers of Domestic Appliances
 Association of Manufacturers of Power Generating Systems
 Association of Master Upholsterers and Soft Furnishers Ltd
 Association of Optometrists
 Association of Pension Lawyers
 Association of Plumbing and Heating Contractors
 Association of Police and Public Security Suppliers
 Association of Recognised English Language Services
 Association of Suppliers to the British Clothing Industry
 Association of the British Pharmaceutical Industry
 Association of the International Rubber Trade
 Association of Train Operating Companies
 Association of UK Oil Independents
 Association of United Recording Artists
 Association of Welding Distributors
 Assuring Competence in Engineering Construction
 Astar Computers Ltd
 AstraZeneca Plc
 Astro Technology Ltd
 ATI Tank Hire Ltd
 Atkins plc
 Atlantic Bridge LTD
 Atos KPMG Consulting
 Audio Business Machines Ltd
 Authors' Licensing and Collecting Society
 Autogas 2000 Ltd
 Automated Packaging Systems Ltd
 Automatic Vending Association
 Automotive Distribution Federation
 Autumn Park Ltd
 AVASST Ltd
 Aventis Pharma Ltd
 Avilion Limited
 AVL Consultancy Ltd
 Avon Estates Ltd
 Avrico
 Avrocom Ltd
 Awsworth Palletts Ltd
 Access IT Ltd
 Axon
 A-Z Agencies
 Aztech Enterprises Ltd
 B & M Europe Limited
 B&Q plc
 Babcock International Group plc
 Baker and MaKenzie
 Bakeware and Cookware Suppliers Association
 BCSA
 Bales Worldwide
 Ballymena Borough Council
 Ballymoney Borough Council
 Banair
 Banbridge District Council
 Banking Code Standards Board
 Bar Council of England & Wales
 Barlow and Brooks
 Barracuda Consulting Ltd
 Bartlett Mitchell Ltd
 Bartram Mowers Ltd
 Baskervilles
 Batchelors
 Bathroom Manufacturers Association
 Bayer Plc
 BC Services
 BEAMA British Electrotechnical & Allied Manufacturers' Association
 Beatons Limited
 Beaver Tool Hire (Chichester) Ltd
 Beco Products Ltd
 Beighton Construction Ltd

Belfast City Council
 Belgaria Scents Ltd
 Belmont International Limited
 Ben Bennett Jr Ltd
 Bennett Architectural Aluminium Solutions LTD
 Benoil Services Ltd
 Berkeley & Co Ltd
 Bertling LTD
 Better Regulation Taskforce
 Betting Office Licensees Association Ltd
 Beyond Peru Ltd
 BFM British Furniture Manufacturers
 BG Group
 BGB Engineering Ltd
 Biggin Hill Airport Ltd
 Bigjigs

 Billets
 Bingo Association of Great Britain
 Binnie Black & Veatch Ltd
 Binoray Ltd
 Bio Industry Association
 Birch Brothers Kidderminster Ltd
 Birchgrove Products Limited
 Biscuit Cake Chocolate & Confectionery Alliance
 Black Amber Books Ltd
 Black British Heritage Group
 Black Business Association
 Black Country Chamber of Commerce
 Black Country Metals Ltd
 Blakley Electrics Ltd
 BLC Leather Technology Centre Ltd
 Blue Book Project Ltd
 Bluecastle Limited
 BLWA Ltd
 BMS Computer Solutions Limited
 Boehringer Ingelheim Ltd
 Boiswood Limited
 BOND (UKTN)
 Booksellers Association of UK & Ireland
 Boss Consultants Limited
 BOSS Federation Ltd.
 Bourne Taylor Neville Ltd
 Bourton Group Ltd
 Bovince Limited
 Bovince LTD
 Bowman International Ltd
 BP Chemicals
 BPI Contracts Limited
 Bradbury Roberts & Raby
 Brannston Marina LTD
 Breakspear Estates
 Brecks Holdings Ltd
 Breconcherry LTD
 Brettonwoods Project
 Brewers & Licensed Retailers Association
 Brian Hyde Ltd
 Briggs & Partner LTD
 Brightace Ltd
 BRINDEX, c/o Enterprise Oil
 Bristol & Western Engineering Manufacturers'
 Association Ltd (BEMA)
 Bristol Batteries Ltd
 Bristol Design
 Bristol-Myers Squibb
 British & Brazillian Produce Co (Sales) Ltd
 British Adhesives and Sealants Association
 British Aerosol Manufacturers' Association
 British Aggregates Association
 British Agrochemicals Association/ Crop Protection
 Association UK Ltd
 British Air Transport Association
 British Airport Operators Association
 British Airport Services and Equipment Association
 British Antique Dealers Association, The
 British Apparel & Textile Confederation
 British Art Market Federation
 British Association for Chemical Specialities
 British Association for Open Learning
 British Association of Landscape Industries
 British Association of Leisure Parks, Piers and
 Attractions Ltd
 British Association of Picture Libraries and Agencies
 British Association of Record Dealers
 British Association of Removers
 British Association of Toy Retailers
 British Association of Women Entrepreneurs (BAWE)
 British Bankers' Association
 British Beer and Pub Association
 British Brush Manufacturers Association
 British Cables Association
 British Casino Association
 British Cement Association
 British Ceramic Confederation
 British Chambers of Commerce
 British Chemical Distributors & Traders Association
 Ltd
 British Chemical Engineering Contractors Association
 British Cheque Cashers Association
 British Cheque Cashers Association
 British Christmas Tree Growers Association
 British Coatings Federation
 British Compressed Gases Association
 British Computer Society
 British Confectioners Association
 British Consultants Bureau BCCB, BCB
 British Contract Furnishing Association BCFA
 British Copyright Council
 British Dental Trade Association
 British Design & Art Direction
 British Design Initiative
 British Educational Suppliers Association
 British Electrotechnical and Allied Manufacturers
 Association
 British Equestrian Trade Association
 British European Design Group
 British Exhibition Contractors Association (BECA)
 British Film Institute, The
 British Florists' Association
 British Fluid Power Association
 British Footwear Association
 British Footwear Association (for export-related
 enquiries)
 British Franchise Association
 British Frozen Food Federation
 British Fur Trade Association
 British Furniture Manufacturers
 British Gear Association
 British Hallmarking Council
 British Hardware & Housewares Manufacturers
 Association Ltd
 British Hardware Federation Group
 British Healthcare Trades Association
 British Holiday & Home Parks Association
 British Holiday & Home Parks Association Ltd
 British Homestays
 British Hospitality Association, Hotel and Catering
 British Imaging and Photographic Association Ltd
 British Incoming Tour Operators Association
 British Industrial Truck Association
 British Institute of Innkeeping
 British Insurance Brokers' Association
 British Interactive Media Association
 British International Freight Association
 British Jewellers' Association BJA
 British Jewellery and Giftware Federation
 British Leather Confederation
 British Lubricants Federation
 British Luggage & Leather Goods Association
 British Marine Industries Federation BMIF

British Market Research Association
 British Measurement & Testing Association
 British Meat Federation, The
 British Medical Association
 British Metals Federation
 British Metals Recycling Association
 British Motorcyclists' Federation
 British Music Rights
 British Nuclear Industry Forum
 British Pest Control Association
 British Pharmacopoeia Commission
 British Phonographic Industry.Ltd
 British Photographers Liaison Committee
 British Plaster Board
 British Ports Association
 British Precast Concrete Federation Ltd
 British Printing Industries Federation
 British Promotional Merchandise Association
 British Property Federation
 British Psychological Society
 British Retail Consortium
 British Rubber Manufacturers Association
 British Secondary Metals Association
 British Security Industry Association
 British Service Providers Association
 British Shops & Stores Association Ltd BSSA
 British Telecom
 British Textile Machinery Association
 British Tourism Partnership
 British Tourist Authority
 British Toy & Hobby Association
 British Universities Film and Video Council
 British Valve and Actuators Manufacturers
 Association
 British Vehicle Rental and Leasing Association
 British Venture Capital Association
 British Veterinary Hospitals Association
 British Video Association
 British Water
 British Web Design and Marketing Association
 British Wood Preserving & Damp-Proofing
 Association
 British Woodworking Federation
 Broadcast Advertising Clearance Centre
 Broadcasting Entertainment Cinematograph &
 Theatre Union
 Brochure Holders International LTD
 Brookite Limited
 Brooklands International Freight Services Ltd
 Brown & Co
 Brown & Lonsdale
 Brown & Root Environmental
 Browns of Burwell Ltd
 Brush & Fowler
 Bruton Knowles
 BSI Product Services
 Builders Merchants Federation
 Building Additions Ltd
 Building Societies Association
 Burton Hydraulics and Pnumatics LTD
 Burton Power
 Business & Accounting Software Developers
 Association
 Business & Applilcation Software Developers
 Association (BASDA)
 Business Computer Projects LTD
 Business in Sport and Leisure Association (BiSLA)
 Business in the Community
 Business Integration Technologies Ltd
 Business Link Wessex
 Business Services Association
 Business Services Group
 Bustop Newsagents
 Busychip Ltd
 Butchers Printed Products LTD
 Butterworth Laboratories Ltd
 Buttle Plc
 C & L Distribution Limited
 C & S Warren Ltd
 C Devine
 c/o National Association of Pension Funds
 C-360 Ltd
 CAFOD (UKTN)
 Calemcal Ltd
 Call Centre Association
 Callcare Consulting LTD
 Caltests Instruments Ltd
 Cambs Venture Mgt LTD
 Camdata Ltd
 Camelot Group plc
 Camlab Limited
 Camping & Outdoor Leisure Association
 Canford Group plc
 Cap Gemini Ernst & Young
 Capita Property Consultancy
 Car.Com Aid Ltd
 Caradon MK Electric
 Carbern
 Carbide (UK) Ltd
 Carillion
 Carlton Computers Ltd
 Carrickfergus Borough Council
 Carrier Toshiba
 Cartwright Hardware Limited
 Carys
 Castle Associates
 Castle Howard Estate Ltd
 Castlereagh Borough Council
 Catering and Installation Service LTD
 Catering Equipment Suppliers Association
 Cavendish Machines Ltd
 Caversham Solutions Ltd
 CBI NI
 CEL (York) Ltd
 Central Council for Nursing, Midwifery and Health
 Visiting
 Centrica Telecommunications
 Centurion Management Systems Ltd
 Ceramic Tiling Contractor
 Cerrex Ltd
 Chaldon International Ltd
 Challenge Fencing Ltd
 Chamber of Shipping
 Chance and Hunt Limited
 Chantille Computing Limited t/a BS Consultants
 Charis Consultancy
 Charity Commission, The
 Charles Scott & Partners (London) Ltd
 Chartered Geologist Society
 Chartered Institute of Bankers in Scotland, The
 Chartered Institute of Bankers, The
 Chartered Institute of Building Engineers, The
 Chartered Institute of Building, The
 Chartered Institute of Housing, The
 Chartered Institute of Loss Adjusters, The
 Chartered Institute of Management Accountants
 Chartered Institute of Marketing
 Chartered Institute of Personnel and Development
 Chartered Institute of Taxation
 Chartsign Ltd
 Charwell Packaging Ltd
 Chatfield Applied Research Laboratories LTD
 Cheltine Ltd
 Chemical Industries Association
 Chemrite Ltd
 Cheryl
 Cheshire Pre-School Learning Alliance
 Chris Benson Signs Ltd
 Chris Morris Photography
 CHRISTIANAID (UKTN)

Chronos Technology Ltd
 Church Lucas Limited
 Churms Associates Limited
 CIE-Group Ltd
 Cinema Exhibitors Association
 Circa Ltd
 CitiFinancial Europe Ltd
 Citizens Advice Bureaux
 City Seals and Bearings Ltd
 Civil Aviation Authority
 Civil Nuclear Security
 Clandex Services
 Claripoint
 Claygate Distribution
 Clean Up Time Ltd
 Cleaning & Hygiene Suppliers Association Ltd
 Cleaning and Support Services Association
 Cleopatra Consultants Limited
 Clifford Chance
 Clist & Rattle Ltd
 CMC Media
 CMI Limited
 CMI Limited
 CMP Information
 Coal Authority
 Cobweb Information Ltd
 Code Red Consultancy
 Cold Storage & Distribution Federation
 Coleman & C0
 Coleraine Borough Council
 Collingwood Engineering (Lincs) Ltd
 Columbyte Ltd
 Combined Heat & Power Association
 Cometline Consultancy Ltd
 Comfort Air Conditioning Ltd
 Commercial Horticultural Association
 Commercial Radio Companies Association
 Commical Out-Sourcing Ltd
 Commonwealth Business Council
 Communication Workers Union
 Communities Scotland
 Community Practitioners and Health Visitors
 Association (CPHVA)
 Compass
 Compass Management Consulting
 Compass Oilfield Supply
 Compute Ability Limited
 Computing Suppliers Federation
 Comrac Limited
 Comyn Ching & Co (Solray) Ltd
 Confederation of Aerial Industries Ltd
 Confederation of British Industry
 Confederation of British Metalforming
 Confederation of Passenger Transport UK
 Confederation of UK Coal Producers
 Construction Confederation
 Construction Employers Federation
 Construction Equipment Association (CEA)
 Construction Federation
 Construction Industry Council
 Construction Industry Training Board CITB
 Construction Management Services
 Construction Plant Hire Association
 Construction Products Association
 Consultant to the Gaming Industry
 Consumer Credit Trade Association
 Consumer Profile Ltd
 Consumers Association
 Continental Drifts
 Contract Design (Northern) Ltd
 Cooke Webster & Co
 Cookstown District Council
 Co-operative Group (CWS) Ltd
 Coopers (Great Yarmouth) Ltd
 Copifax Ltd
 Copyright Licensing Board, The
 Coral Eurobet Ltd
 Cornerstone Consultancy LTD t/a Rosemount
 Residential Care Home
 Corporate Affairs, Alcan
 Corporate Computer Consultants
 Corporate Insights Ltd
 Corporation of Finance Brokers Limited
 Corporation of Insurance, Financial & Mortgage
 Advisers
 Corporation of London
 Corpra
 Corrotherm International Ltd
 Corrugated Packaging Association
 Cortman Textiles Ltd
 Cosmetic, Toiletry & Perfumery Association Ltd
 Council for Licensed Conveyancers
 Council for Registered Gas Installers
 Council for Regulation of Healthcare Professionals
 Council of Mortgage Lenders
 Count Geophysics Limited
 County House Retail Ltd
 County Turf Ltd
 CPL Solutions Ltd
 Craft Data LTD
 Craft Supplies Ltd
 Craig Plant Ltd
 Craigavon Borough Council
 Crampton Sportswear Ltd
 Creasey Flood Limited
 Creatcity Ltd T/A Maguire Carpets, T/A Franks
 Factory Flooring
 Creative Beadcraft Ltd
 Creative Media Matrix Ltd
 Credit Card Research Group
 Credit Services Association
 Crickett Software Limited
 Crocus Information Ltd
 Cromwell Polythene Ltd
 Crop Protection Association
 Crown Castle UK Ltd
 Crown Photo Systems (UK) Ltd
 Crowston Engineering
 Cryo Systems Ltd
 CSC Computer Sciences Corporation
 CSE Space Management
 Curvaceous Software Limited
 D & P Business Services Limited
 D & M Systems Limited
 D.A.Hazel (Software Systems) Ltd
 Dairy Council for Northern Ireland
 Dairy Industry Federation (England and Wales)
 Dalkia plc
 Daly Electrical Services Ltd
 Dalziel & Pow Design Consultants Ltd.
 DANA Corporation
 Dart Fire Protection Ltd
 Darthaven Marina Ltd
 Dasic International Ltd
 Data Holdings Ltd
 Databuild Ltd
 Datastripe Ltd
 Datasupplies (Stationery) Ltd
 David Franklin Ltd
 Davidoff Distribution UK Ltd
 Davies & Robson
 Davis Freight Forwarding Ltd
 Dawsons Music Ltd
 Deansgate Associates Ltd
 Debenhams
 Deeping Travel Ltd
 Deewall Comercial Interiors Ltd
 Defence Manufacturers Association
 Delf Freezer World Ltd T/A Delf Coldwear Solutions
 Deloitte

Delta
 Demin Butterfird Limited
 Denhay Farms Ltd
 Dental Laboratories Association
 Dentech Services Ltd
 Depot Engineering Co. Ltd
 Derry City Council
 Design and Artists Copyright Society
 Design Business Association
 Design Council
 Design House
 Destech UK Ltd
 Detecnicks Ltd
 Developing People No 1 Ltd
 Devstar Eng. Ltd
 Diesel Power Ltd
 Direct Commercial Vehicles Services Ltd
 Direct Leisure Supplies Ltd
 Direct Mail Services Standards Board
 Direct Marketing Association
 Direct Sales Agency Ltd
 Direct Selling Association
 Direct Staff & Direct Calculating Ltd
 Direct Taxation
 Directory & Database Publishers Association
 Disability Rights Commission
 Diverco
 Dixons Group plc
 Dobson & Poole (Chartered Surveyors)
 Dobson House Consultants Ltd
 Dolphin Munroe Ltd
 Domestic Appliance Service Association
 Douglas Staddon Software Ltd
 Dover Marquee Company
 Down District Council
 Drainways Ltd
 Draka UK Ltd
 Drillserve International Limited
 Drilltec Ltd
 Drinking Water Inspectorate
 Driver and Vehicle Licensing Agency, The
 Driver and Vehicle Testing Agency
 Driveshield Ltd
 Driving Standards Agency
 Drumstar
 DS Print & Design
 Duhig Retail
 Dungannon District Council
 Durham Sheet Metal Works Ltd
 Dwellingzone Ltd
 Dyneley House Surgery
 Dytronics Ltd
 E D Financial Limited
 E J Foxall
 E S A Market Research Ltd
 E.B.Bradshaw & Sons Ltd
 E-Acute Ltd
 EADS UK Ltd
 East Barton Properties Ltd
 Eastern Country Foods
 Eastern Storage Equipment Ltd
 Ebstar Business Systems Ltd
 Echopilot Marine Electronics Ltd
 Economic and Social Research Council, The
 Ecosyl Products Ltd
 EDF Energy
 EDME Ltd
 Edmolift UK Ltd
 Edson Electronics Ltd
 Educational Institute of Scotland (EIS)
 Electrical Contractors Association
 Electrical Contractors Association of Scotland
 Electrical Contractors Association, The
 Electrical Distributors Association
 Electrical Installation Equipment Manufacturers
 Association
 Electricity Association
 Electronic Business Systems Ltd
 Electronic Media Systems Ltd
 Electronic Warfare SME Working Group
 Elektro Magnetix Ltd
 Elements Eternal
 Eli Lily & Co Ltd
 Elite Architectural Ironmongery Ltd
 Elixir Studios Ltd
 Elk Motors Ltd
 Ellers & Wheeler (UK) Ltd
 Ellett Financial
 Elmwood Design Ltd
 Elvis Shmelvis
 EMCE Ltd
 EMR Silverthorn Ltd
 Energy & Technical Services Group
 Energy Industries Council
 Energy Systems Trade Association
 Engineered Composites Ltd
 Engineering Construction Industries Association
 Engineering Construction Industry Training Board
 Engineering Council UK
 Engineering Employers Federation
 Engineering Equipment & Materials Users
 Association
 Engineering Industries Association
 English Association of Self Catering Operators
 English Tourism Council
 Enlightenment Productions
 Encscott Ltd
 Entec UK Ltd
 Entertainment & Leisure Software Publishers
 Associations (ELSPA)
 Environmental Industries Commission
 Environmental Lining Systems Ltd
 Environmental Resources Management Ltd (ERM)
 Environmental Services Association
 Environmental Services Group Limited
 Enviros Ltd
 Episteme Ltd
 ePrimera Limited
 Equality Commission for Northern Ireland
 ER Consultants
 ERA IT & communications Ltd
 Ergo Communications
 Esdevium games LTD
 E-T-A Circuit Breakers Ltd
 Ethical Training Company
 Euravia Engineering
 Euro Environmental Containers
 Europa International
 Europalite Ltd
 Europe Analytica
 Europe for Goodrich
 European Federation of Producers and Applicators of
 Special1st Products for Structures
 European Microwave Components Ltd
 European Real Estate Association
 European Services Forum
 European Springs & Pressings Ltd
 European Tour Operators Association
 Eurotactics
 Exclusive Recruitment Ltd
 Exco Trans Ltd (One Word Ltd)
 Executive Conversation International Ltd
 Exhibition Venues Association
 F T L Seals Technology Ltd
 Facilities Management Association
 Factiva
 Factors & Discounters Association
 Faculty and Institute of Actuaries
 Fairgrieve (Mouldings) Ltd

Fairtrade Foundation
 Fairtrade International Co Ltd
 Fairway Seals LTD
 Faraday House Grens Ltd
 Farleygreene Ltd
 FBH Associates Ltd
 FDB Distribution Ltd
 Federation of Bakers
 Federation of Communication Services
 Federation of Engineering Design Company Ltd
 Federation of Environmental Trade Associations
 Federation of Manufacturing Opticians
 Federation of Master Builders
 Federation of Multiple DIY Retailers
 Federation of Ophthalmic & Dispensing Opticians
 Federation of Piling Specialists
 Federation of Small Businesses
 Federation of Small Businesses NI
 Federation of Tour Operators
 Federation of Wholesale Distributors
 Federation of Zoos
 Feedwater Ltd
 Feneley Flooring Company Ltd
 Fermanagh District Council
 Fertiliser Manufacturers Association
 Fichtner Consulting Engineering Ltd
 Field Developments
 Fifth Dimension
 Finance & Leasing Association
 Finance Industry Standards Association
 Financial Services Authority
 Find it-Find it Vehicle Consultants Ltd
 Fine R and D Ltd
 Finishing Techniques Ltd
 Firco Construction Ltd
 Fire Industry Confederation
 First Collect International Ltd
 First Marine International
 Fisher International Ltd
 Fisher Research Ltd
 Fitness Industry Association
 Flakt Woods
 Flame Skill
 Flexibulk Ltd
 Floor Protection Services LTD
 Florists Telephone Delivery Association (Interflora)
 Flowers International
 Flowform Wiltshire Ltd
 Flyde Office Service Bureau Ltd
 Fontwood Ltd T/A Cord Promotions
 Food and Drinks Federation
 Food Service Consultants LTD
 Foothills Design Solutions Limited
 Ford Motor Company
 Forestry Contracting Association
 Fork Truck Association
 FormaServe Systems Ltd
 Formsafe Ltd
 Forum of Private Business
 Foster Wheeler Energy Limited
 Fox Brothers LTD
 Frank Johnson (Tractors) Ltd
 Frank Key (Nottm) Ltd
 Freelance Consultancy
 Freemans of Telford Ltd
 Freight Transport Association
 French Thornton
 Friends of The Earth (UKTN)
 Frogmore Consulting
 F squared
 Fujitsu Consulting
 Fujitsu Services
 Funeral Standards Council
 G A W Associates Ltd
 G Coward
 G Empson & Sons Ltd
 G S Advertising Ltd
 G W Chadwick Ltd
 G2 Integrated Solutions
 Galvanizers Association
 Gameplan Europe Ltd
 Gaming Board for Great Britain, The
 Garage Equipment Association
 Garasheds
 Garden Industry Manufacturers Association (1999)
 Ltd
 Gardenex: The Federation of Garden & Leisure
 Manufacturers
 GB Innomech Ltd
 GD Rectifiers Ltd
 GE Lighting
 Gelpke & Bate Ltd
 GEM Products LTD
 Gene Expression Technologies Ltd
 General Consumer Council for Northern Ireland
 General Council Bar of Northern Ireland, The
 General Council of the Bar, The
 General Dental Council
 General Medical Council
 General Optical Council, The
 George Smalley Ltd
 George Taylor & Co Lifting Gear MIDS
 Germain Consultants
 GIBB Ltd (Environmental)
 Gilder & Co
 Gillhams
 Gin and Vodka Association of Great Britain
 GJK Defence Systems
 GKN plc
 Glass and Glazing Federation
 Glaston Compressor Services Ltd
 GlaxoSmithKline plc
 Global Logistics UK Ltd
 Globepalm Ltd
 GMB
 GO Research Ltd
 Go-Ahead Group plc
 Godfrey Data Consultancy Ltd
 Golder Associates
 Golfwear Marketing Ltd
 Goodwill Art Service Ltd
 Gordon Kirk Limited
 Governing Bodies Association
 Government Relations, Corus
 Govette Windows Ltd
 GPC International
 Grain and Feed Trade Association, The
 Graphisoft UK Ltd
 Gray & White
 Graytones Printers
 Great Western Wine Company
 Green Interiors Ltd
 Greenfile Developments Ltd
 Gregory Priestley and Stewart
 Grimley Smith Associates Ltd
 Grip Steel (Reinforcements) Limited
 Grylls and Reade Ltd
 Guild of Architectural Ironmongers
 Guild of Registered Tourist Guides
 Gun Trade Association
 GWB Ltd
 H A Mason (Metals) Limited
 H D Gladwell & Sons Ltd
 H Frost & Sons Transport Ltd
 H. V. Skan Ltd
 H+H Celcon
 HAC Information Technology Limited
 Haden-Moore Business Forms Ltd
 Hairdressing Employers Association
 Halas Home

Halpen Marketing Management Ltd
 Hammerton Leisure Ltd
 Hampsons Self Drive Hire Ltd
 Handheld Tec Ltd
 Hanlon Computer Systems Ltd
 Hanrow Ltd
 Hanson Resource Management Ltd
 Hanson Support Services Ltd
 Happy Landings Ltd
 Harford Manufacturing Ltd
 Harry Taylor of Ashton Ltd
 Harsh Limited
 Harwich (Express) Freight Services Ltd
 Hay Group
 Haymarket Exhibitions
 HDS Design Consultants Ltd
 Health and Safety Executive
 Hearing Aid Council
 Heating & Process Engineering Services Ltd
 Heating & Ventilating Contractors' Association
 Hedra Plc
 Heedglade Ltd T/A Ashglade Rest Home
 Help 4 You Limited
 Helsett Farm Cornish Ice Cream
 Henderson Biomedical Ltd
 Henderson Grime & Associates Ltd
 Henderson Redhouse Ltd
 Her Majesty's Land Registry
 Herne Consultants Ltd
 Hewitt, Warson & Co Ltd
 Highseal Windows Limited
 Hillcrest Hotel Ltd
 Hillwalk Ltd
 Hilson Moran Partnership Limited
 Himar Performance Specialities Ltd
 Holchem Laboratories Ltd
 Holls Electrical Ltd
 Home Pairfum Ltd
 Hopespare Limited
 Hopewiser Limited
 Horsleys Ltd
 Horticultural Trades Association
 Horwood International Ltd
 Host Direct Ltd
 Hotel & Catering International Management
 Association
 Hotel and Catering International Management
 Association
 Hotel and Catering International Management
 Association (HCIMA)
 Hotel Care Accommodation Network Ltd
 Hotkeys 2 Marketing
 House Builders Federation
 House of Lords
 Housing Corporation, The
 Housing Directive, The
 Howsons
 Hudson Berkley Rewhalt Ltd
 Human Fertilisation and Embryology Authority
 Humberts Hill & Hill
 Hunter Partnership Ltd
 HW (PVC Windows) LTD
 Hyder Consulting Ltd (Cwmbran)
 Hyprotec Health & Safety Ltd
 I E & J M Brown
 Ian Hobbs Technical Services Ltd
 IAW Creativity Limited (In Association)
 IBM
 ICSTIS
 ICU (Global) Ltd
 IFSL
 Image Enhancement Technology
 Imagebase Technology Ltd
 Imhotep Ltd
 Impact Plus plc
 Imprints
 Improcom Ltd
 Independent Footwear Retailers Association
 Independent Healthcare Association
 Independent Housing Ombudsman
 Indestructible Paint Ltd
 Industrial Air Conditioning LTD
 Industrial Battery and Charger Services Ltd
 Industrial Cooling Equipment ICE Ltd
 Industrial Noise & Vibration Centre Ltd
 Industrial Purification Systems Ltd
 Infodata Systems LTD
 Infologistix Ltd
 Information Commissioner's Office, The
 Informatiq Consulting Ltd
 Ingoldale Park
 Inland Revenue
 inMezzo Technology Ltd
 Innexis Ltd
 Insider Technologies Limited
 Insolvency Practitioners Association
 Insolvency Service
 Inspectorate Ltd
 Institute of Biology
 Institute of Business Advisors
 Institute of Certified Book-Keepers
 Institute of Chartered Accountants in England &
 Wales(ICAEW)
 Institute of Chartered Accountants in Ireland
 Institute of Chartered Accountants of England &
 Wales (ICAEW)
 Institute of Chartered Accountants of Scotland
 Institute of Chartered Secretaries & Administrators
 (ICSA)
 Institute of Chartered Ship Brokers, The
 Institute of Civil Engineers, The
 Institute of Consumer Affairs
 Institute of Credit Management
 Institute of Direct Marketing
 Institute of Direct Marketing
 Institute of Directors
 Institute of Gas Engineers & Managers
 Institute of Historic Building Conservation, The
 Institute of Insurance Brokers
 Institute of Islamic Banking and Insurance, The
 Institute of Legal Executives, The
 Institute of Management Consultancy (IMC)
 Institute of Management, The
 Institute of Marine Engineering, Science and
 technology
 Institute of Materials, Minerals and Mining
 Institute of Physics
 Institute of Practitioners in Advertising
 Institute of Public Relations (IPR)
 Institute of Refrigeration
 Institute of Sales Promotion
 Institute of Shopfitters
 Institute of Structural Engineers, The
 Institute of Trading Standards
 Institute of Waste Management
 Institution of Engineering Designers
 Institution of Mechanical Engineers
 Intelligent Locking Systems Ltd
 Interact
 Interactive Gaming, Gambling & Betting Association
 Interactive Software Ltd
 Interbar Limited
 International Forwarding Ltd
 International Lutheran Student Centre
 International Marketers (London) Ltd
 International Underwriting Association of London
 International Union of Aviation Insurers
 Internet Services Providers' Association, UK
 Internetware Ltd
 Interserve plc

Intramed Ltd t/a Fortuna Healthcare
 Intwood Farms Ltd
 INVESCO
 Investment Management Association
 Investment Managers Association
 Investor's Association
 Ionoptika Limited
 IPSO Fact Training Solutions Ltd
 ISBA -The Voice of British Advertisers
 Isograph Ltd
 IT Accounting Online Limited
 IteSoft UK Ltd
 ITS Ltd
 J & A M Peckett
 J & K Ross Ltd
 J & R Marble Co Ltd
 J A Draper Joinery & Building
 J Allcock & Sons Ltd
 J Dalal - Marketing Adviser
 J G A Quickfall & Sons Ltd
 J J Houselet Ltd
 J P Supermarket
 J W B Dalby & Sons (Partnership)
 J W Diaper & Sons
 J White Business Management Ltd
 J. Sainsbury plc
 J.H.Davies (Haulage) LTD
 Jackson & Grimes Ltd
 Jactron Ltd
 James Lock & Co Ltd
 Janssen-Cilag Ltd (Johnson & Johnson)
 Jasco (UK) Ltd
 JBS Computer Services Ltd
 JBSafety Consultancy
 Jeffs Coaches Ltd
 Jepson Bolton & Co Ltd
 Jeris Associates Ltd
 Jigsaw Legal Administration Services Ltd
 Jilland Group
 JIT Software Limited
 JJ & BM Plaister & Son
 JMB Scaffolding Ltd
 JMC Aquatics
 John Barber Building Design Ltd
 John Bourne & Co Ltd
 John Catt Educational Ltd
 John Crane Ltd
 John Fields
 John Gardner Associates
 John Hornby Skewes & CO Ltd
 John Mower & Co Ltd
 John Parker Associates
 John Pips
 John Sinton Ltd
 John Truswell & Sons (Garages) Ltd
 Joint Security Industry Council (JSIC)
 Jordan & Timm Ltd
 Joseph Flach & Sons Ltd
 JS- Integration
 Jupiter Financial Services
 Just Plastics Ltd
 K & S Commerical Photos Ltd
 K L B Promotions Ltd
 K L Electrical Services
 Kappa Lambda Squared Ltd
 Keightley Associates
 Kenilworth Leigh Ltd
 Kenworth Industries Ltd
 Kepner-Tregoe Ltd
 Key Personnel (Midlands) Ltd
 KG Associates
 Kim Barker Construction Ltd
 Kimpton Ltd
 Kinder Roofing Limited
 Kingfisher
 Kingshay Farming & Conservation Ltd
 Kingston & Co
 Kingston Communications
 Kitchen Specialists Association
 Knights Property Management
 Knitting Industries Federation
 KUB Ltd
 Kurt Salmon Associates
 Kwan Walker Partnership Ltd
 Kween B Limited
 LA International
 Lafarge (Cement) UK
 Lahoma Engineers Ltd
 Lake & Fell Trading Co. Ltd
 Lamptree Ltd
 Lancashire Textile Manufacturers' Association
 Land and Sea (Speciality Products) Ltd
 Landmark Virtual Offices
 Landscape Institute, The
 LAPADA, the Association of Art and Antique Dealers
 Larne Borough Council
 Laser Transport International Ltd
 Lasham Gliding Society Ltd
 Latches Ltd
 Law Centres Foundation
 Law Commission
 Law Society of Northern Ireland, The
 Law Society of Scotland, The
 Law Society, The
 LAWRENCE YOUNG ASSOCIATES LIMITED
 Layla Ltd
 LBT Computer Services Ltd
 Lear Browne & Dunsford Ltd
 Leatherhead Food International
 Legal Services Ombudsman
 Legends Cargo Services Ltd
 Lehman Communications PLC
 Leiths School of Food and Wine
 Levelstream Ltd T/A Jo Hansford
 Levytator Ltd
 Lewis Photos Ltd
 LexisNexis Group
 LI Components Ltd
 Licensed Cab Driver (London)
 Life Insurance Association Ltd
 Lift and Escalator Industry Association, The
 Lifting Equipment Engineers Association
 Light Aero Spares Ltd
 Lighting Industry Federation
 Limavady District Council
 Limelight Software Ltd
 Lincs Paper Services
 Link-2
 Links Connect Ltd
 Lippa Pearce Design
 Little Dipper Limited
 LJC Recruitment Group
 LLoyd's
 Lloyds TSB
 Lloyd's Underwriting Agents' Association
 Lochace Technology Limited
 Lockton & Company Accountants
 Lodstar Technologies Limited
 Logical Programming Associates Ltd LPA
 London Biorhythm Co Ltd
 London Container Services Ltd
 London Investment Banking Association
 London Registrars Ltd
 London Underwriting Centre
 London Vending Services
 Longitude0 Limited
 Longs Packaging Limited
 Lorien Consulting
 Lowes Removals of Grantham Ltd
 Loxton Developments Ltd

LSC Lower Swell Chemicals Ltd
 Lugg Tools Ltd
 Luxcrete Limited
 Lynara (Management) Limited
 M C Mills & Co Ltd
 M G Signs Ltd
 m.a.partners
 Mackenzie Wilson Ltd
 Maestro Computer Services LTD
 Magherafelt District Council
 Magiboards Ltd
 Mail Order Traders' Association
 Major Motor Servcies Ltd
 Maker Coating Systems Ltd
 Maltsters Association of Great Britain
 Malvern Consultancy Centre
 Management Consultancies Association
 Management Consulting Group plc
 Managing The Service Business (MSB) Ltd
 Manor Doors
 Manrochem Limited
 Manufacturing Technologies Association
 Maplesolutions
 Marchant Manufacturing Co Ltd
 Marcus Bohn Association
 Maria J Sanderson Consultancy Services
 Marie Loney Couture Knitwear
 Maritime and Coastguard Agency
 Market Research Society (MRS)
 Markmaid Ltd
 Marks & Spencer
 Marren Microwave Ltd
 Marstair
 Martin Hawke
 Martin Ross Solutions
 Masts Towers and Antennas Ltd
 Matrix Aircare Ltd
 Maval Electrical Engineering Co LTD
 Maven Management Ltd
 Max Portables
 Maximillian Finance & Mortgage Advisory Ltd
 Mayor of London
 MCA Consulting Engineers Ltd
 McCambridge Associates Ltd
 McCarthy Te'trault
 McCoy Hill & Partners
 McKenzie-Midlane Ltd
 Meat and Livestock Commission
 Medfor Products Ltd
 Medicines and Healthcare Regulatory Agency
 Melbreak Caravan Park
 Mellor & Co
 Membrane Extraction Technology
 Mercatus Marketing Ltd
 Merck Sharp & Dohme UK Ltd
 Merlin Biosciences Limited
 Merlin Training LTD
 Met Designs LTD
 Metal Packaging Manufacturers Association
 Metalforce Ltd
 Metra Martech Ltd
 Michael Smith Engineers Ltd
 Michael Stevens & Partners Ltd
 Michael Wilson
 Micro Medical Ltd
 Microsoft Ltd
 Middleton Hall Ltd
 Miles Designs
 Milton Keynes Blind Company Ltd
 Mindex LTD
 Mindquest Solutions Ltd
 Mining Association of the United Kingdom
 Mining Association of the United Kingdom
 Mitchell Fox & Co Ltd
 MITIE Group plc
 Mitty James Ltd
 Mobile Electronics and Security Federation
 Modelistic Software Ltd
 Models 1
 ModuSpec Engineering (UK) Ltd.
 Molysslip Atlantic LTD
 Montgomery Exhibitions
 Monthind Clean
 Morco Ltd
 Morris Cook & Co
 Morris, Nicholson, Cartwright LTD
 Morrisflex Ltd
 Morsys Associates Ltd
 Morteck Portable Products Ltd
 Mortgages for Business LTD
 Mortimer Burnett
 Moshi Moshi Sushi
 Motor Cycle Industry Association Ltd
 Motor Schools Association of Great Britain Ltd
 Motor Schools Association of Great Britain Ltd
 Motor Vehicle Repairers Association
 Mott MacDonald
 Mouchal Parkman
 Movewood Business Solutions Ltd
 Moving Image Society (BKSTS)
 Moyle District Council
 MS Instruments PLC
 Ms Melanie Roberts
 Mullis & Peake
 Museums Association
 Music Industries Association
 Music Industries Association
 Music on the Edge Ltd
 Music Publishers Association Ltd
 Musicmakers
 MW vending
 My Kind of Show . Com
 National Association of Bank and Insurance
 Customers
 National Association of British and Irish Millers
 National Association of Estate Agents
 National Association of Master Bakers
 National Association of Paper Merchants
 National Association of Pension Funds
 National Association of Self Employed in GB & NI
 National Association of Specialist Computer Retailers
 National Association of Steel Stockholders
 National Bed Federation
 National Car Parks Ltd
 National Caravan Council Ltd
 National Care Standards Commission, The
 National Consumer Credit Federation, The
 National Consumers Council (NCC)
 National Council of Building Material Producers
 National Dance Teachers Association, The
 National Farmers' Union
 National Federation for Retail Newsagents
 National Federation of Consumer Groups
 National Federation of Enterprise Agencies
 National Federation of Fish Fryers
 National Federation of Roofing Contractors Ltd
 National Federation of Terrazzo Marble & Mosaic
 Specialists
 National Hairdressers Federation
 National Housing Federation
 National Institute for Biological Standards and
 Control
 National Lottery Commission
 National Market Traders Federation
 National Pharmaceutical Association
 National Taxi Association
 National Tyre Distributors Association
 National Union of Maritime, Aviation & Shipping
 Transport Officers (NUMAST)

National Union of Rail, Maritime & Transport Workers (RMT)
 Navrishi Limited
 Net Shop UK Ltd
 Nevtext
 New Economics Foundation
 New Jewel Associates
 New Media 1 Ltd
 New Start Publishing
 Newry & Mourne DC
 Newspaper Publishers Association Ltd
 Newtownabbey BC
 NFU - National Farmers' Union
 Nikki Rowntree PR
 Nikko Management Ltd
 NJM Networks Limited
 Nomad Software Ltd
 Nomis Marketing Ltd
 Norfolk County Council
 Norfolk Lavender Ltd
 Norris Safety Limited (NSL)
 Nortech Services Ltd
 North Hants Tyres Ltd
 Northern Ireland Authority for Energy Regulation
 Northern Ireland Bankers' Association
 Northern Ireland Housing Executive
 Northern Ireland Textiles and Apparel Association, The
 Northern Lights London Limited
 Northern Offshore Federation
 Not Just Nails Ltd
 Nova Capital Group Ltd
 Novartis UK Ltd
 Novopac (UK) Ltd
 NSCC
 Nursing & Midwifery Council
 Nutrifreeze Limited
 Nykris Digital Design Limited
 Oak Systems Ltd
 Oakland Consulting
 Occupational Pensions Regulatory Authority
 OCP Consulting Ltd
 OCS Group
 O'Donnells
 Office for Standards in Education
 Office of Building Societies Ombudsman, The
 OFFICE OF COMMUNICATIONS (OFCOM)
 Office of Fair Trading (OFT)
 Office of Government Commerce (OGC)
 Office of the Gas and Electricity Markets
 Office of the Rail Regulator
 Office of Water Services (ofwat)
 Offshore Contractors Association
 OFGEM
 OFSTED
 Oilstore Ltd
 Omagh District Council
 Omniplex Ltd
 On Off Controls
 One to One Care
 Opico Ltd
 Options Enterprises Ltd
 Oracle Corporation UK
 Orange
 Organisation ASDA Stores Ltd
 Organization Matters Ltd
 Oriell Communications
 Origins of Health Ltd
 Orther Chemicals Ltd
 Orwell Motorcycles Ltd
 Osram
 Outdoor Advertising Association
 Outdoor Industries Association
 Outlore Limited
 Overclean Limited
 Oxfam
 Oxford Danfysik Beamlines Ltd
 P & J Bliwert
 P C Tech International Ltd
 P S Analytical Ltd
 P15 Plastics Ltd
 PA Consulting Group
 Packaging & Industrial Films Association
 Packname Ltd
 Pagoda Consulting
 Paladin Invision Ltd
 Pant Yr Athro Park Management Co
 Papilio Limited
 Paradigm Holdings Ltd
 Paramount Office Interiors Limited
 Park Air Systems
 Partners for Change Ltd
 Partners in Flow Ltd
 Patent Office, The
 Pathfinder Projects Ltd
 Paul Beanland & Associates
 Paul Simons
 Paxton + Whitfield
 PBS UK Ltd
 PC Net Solutions Ltd
 PDC Limited
 Pearl Consultancy Limited
 Peel House Farm Caravan Park
 Pen Mill Feeds Ltd
 Pensions Management Institute
 Pentagon Personnel Ltd
 Penton Associates LTD
 Per Pro
 Periodical Publishers Association
 Peripheral Vision (Tech) Ltd
 Permal Gloucester Ltd
 Personal Computer Association, The
 Personal Investment Authority
 Pet Care Trust
 Pet Food Manufacturers Association
 Petites Modes
 Petrol Retailers Association
 Pfizer Ltd
 Pharmaceutical Society of Northern Ireland
 Philatelic Traders Society Ltd
 Phillips Lighting
 Photo Marketing Association International
 PIAA (UK) Ltd
 Pick Quick Service Ltd
 PICON Ltd
 Pilkington plc
 Pinewood-Shepperton Ltd
 Pirelli Cables
 PKF
 Playbreak Ltd
 Plowman Craven & Associates Ltd
 Plumbing & Heating Industry Alliance
 Pollution Monitors Ltd
 Polyfield Services
 Posford Duvivier (Peterborough)
 Positively Retail
 Postal Services Commission, The
 Postwatch
 Powters Ltd
 Presidio Technology Group Ltd
 Press Complaints Commission
 Preston Business Venture Ltd
 Prime R & D Ltd
 Prinknash Abbey Incense
 Priorclave Ltd
 Prisma Components Ltd
 Pritchards Group
 ProAction International
 Processing & Packaging Machinery Association
 Prochef Catering Equipment Ltd

Prodigy International Ltd
 Producers Alliance for Cinema & Television
 Product Enterprise Support (PES)
 Professional Contractors Group Ltd
 Professional Lighting & Sound Association
 Progression through Marketing
 Project One
 Project Technologies (UK) Ltd
 Proper Glasswasher Company
 Provision Trade Federation
 PST International Ltd
 PTS (UK) Ltd
 Public Relations Consultants Association Ltd
 Publishers Association
 Pulsar Developments Ltd
 PWM Sales Ltd
 Pyramid Contracts Ltd
 QBM Precision
 QKS Home Improvements Ltd
 Quarry Products Association
 Quarter Printing Ltd
 Questions Answered Ltd
 Quickstone Technologies Limited
 Quorum Training Ltd
 Quoted Companies Alliance
 R Curtiss & Son Ltd
 R H Chantry & Son
 R M C Group plc
 Race Horse Owners Trade Association
 Rachel Mallows Services To Business
 Radio Taxicabs (London) Ltd
 Radio Telecom Networks Ltd
 Radio, Electrical & Television Retailers Association Ltd
 Railway Industry Association
 Rainbow News
 Ransome Group Services Ltd
 Raupack Ltd
 Rawls & Company
 Rayners Convenience Store
 RBM Agricultural Ltd
 Readycrest Limited
 Recruitment & Employment Confederation
 Red Rocket Design
 Redvers Consulting Limited
 Reed Elsevier Group Plc
 Reed Exhibitions
 Rentokil Initial plc
 Renton Howard Wood Levin Partnership (RHWL)
 Research and Marketing Associates Ltd
 Resource Selection
 Retail Enterprise Network
 Retail Motor Industry Federation
 Retail Planning Innovations
 Retroscreen Ltd
 Reuters Ltd
 RF Engines Ltd
 Riach Independent Financial Advisers
 Riachsion Telecom
 Riachsion.com
 Richardsons
 Rimex Metals (UK) Ltd
 Riverford Organic Vegetables Ltd
 RNS Financial Services
 Road Haulage Association Ltd
 Robin J Rhodes
 Robt Jowitt & Sons Ltd
 Roche Products Ltd
 Roger Heaton Studio & Gallery
 Rollover Ltd
 Ron Davis Marine
 Roofing Industry Alliance
 Roots Designs
 Roses Nutrition
 Rosta Engineering Ltd
 Rowland Transport Ltd
 Royal Aeronautical Society, The
 Royal British Legion
 Royal Institute of British Architects (RIBA)
 Royal Institute of Chartered Surveyors
 Royal Oak Ltd
 Royal Pharmaceutical Society of Great Britain
 Royal Pharmaceutical Society of Great Britain (RPSGB)
 Royal Society of Chemistry, The
 RPS Group Plc
 RS Ball (Metal Finishers) Ltd
 RSM Robson Rhodes
 RSPCA
 Running Imp Ltd
 Rural Shops Alliance
 Rutherford Light Alloys Ltd
 RWE Dea UK
 S E H Business Analysts Limited
 S G System Products Ltd
 S R S Micro Systems Ltd
 Safety Assessment Federation Limited
 Sally's Hair & Beauty Supplies
 Sanofi-Synthelabo
 Save the Children Fund (UKTN)
 SBA Ventures Ltd
 SBGI
 Scarborough Borough Council
 SchlumbergerSema Consulting
 Schneider Electric Ltd
 SCOT Herrington Ltd
 Scott Wilson Kirkpatrick & Co Ltd
 Scottish & Northern Ireland Plumbing Employers Federation
 Scottish and Southern Energy Plc
 Scottish Commission for the Regulation of Care, The
 Scottish Consumer Council
 Scottish Conveyancing and Executry
 Scottish Dairy Association
 Scottish Grocers Federation
 Scottish Law Commission
 Scottish Motor Trade Association Ltd
 Scottish Print Employers Federation
 Scottish Quality Salmon Limited
 SCQuARE International Limited
 Screen Printing Association (UK) Ltd
 Sean R O'Donovan
 Seaport Freight Services Ltd
 Second Opinion Marketing
 Seele (UK) Ltd
 Selectgrove Limited
 Selection Services PLC
 Sequoia Technology Ltd
 Seven Communications
 Seward Limited
 SGS UK Ltd
 "SGS Yarsley International Certification Services
 SGS Yarsley ICS Ltd"
 Shahab Reza, Maat Fiab
 Shanks
 Shep Plastics Ltd
 Shipbuilders & Shiprepairers Association
 Shire Pharmaceuticals Group Plc
 Shop & Display Equipment Association
 Showerail.com
 Signex UK Ltd
 Signifo Ltd
 Silver Lining Solutions
 Simkins Kenny Ltd
 Simon Dutton Associates Ltd
 Simpson Computer Project
 Simpson Coulson Ltd
 Simths Group plc
 Singleton Birch Limited
 Sita Technology Ltd

Sitebatch Technologies Ltd
 Skin, Hide & Leather Traders Association Ltd
 SKS International Ltd
 Slightly Different Ltd
 Small Business Council
 Small Business Europe (SBE)
 SMTK Insurance Services Ltd
 Snack and Crisp Manufacturers Association
 SNMP Limited (Madeleine Press)
 Soap & Detergent Industry Association
 Social Research Association
 Society of Authors, The
 Society of British Aerospace Companies Limited
 Society of British Gas Industries
 Society of British Water Industries
 Society of Dyers and Colourists
 Society of Event Organisers
 Society of London Art Dealers
 Society of Maritime Industries
 Society of Motor Manufacturers and Traders Ltd
 Software Generics Limited
 Software Industry Federation
 Solar Corporation Limited
 Solving aern Ltd
 Solvit Plastic Binding Co Ltd
 Sondexho Ltd
 Sorrento Restaurants Ltd
 South East Hampshire Enterprise Agency
 Southend Training Services
 SouthStar Computers Ltd
 SPEAK
 Specialised Organic Chemicals Sector Association
 Speciality Breads
 SPG Distributors Ltd
 Spooone & Co
 Sports Industries Federation, The
 Springles
 SPS Infoquest Ltd
 Squibb & Davies (Demolition) Ltd
 St Lukes Hospice
 STA (Shropshire) Ltd
 Stagetwo Ltd
 Stalham Engineering Co Ltd
 Stamford Volunteer Bureau
 Stanley C Baker & Sons
 Stanley Daniels Associates
 Stanley Leisure Plc
 Start Bay Cravan Park
 Staunch and Flow
 Steel Centre 4 Ltd
 Stephen P Wilkin
 Stirling Park Homes Ltd
 Stonehouse Tablet Mfg Co Ltd
 Stonelands Ltd
 Strabane District Council
 Strategia Ltd
 Strategic Rail Authority
 Structural Stairways Limited
 Sturdy Vac Engineering Ltd
 Stute Foods Ltd
 Sudden Impact Computer Services Ltd
 Sue Young Consulting
 Summit Service Stations Limited
 Sunne Ltd and H K Consulting Ltd
 Sunshine Fine Art Ltd
 Superboss Ltd
 Supercare/ Green & Clean
 Support IT UK Ltd
 Supporting Your Development (SYD)
 Sureweld Ltd
 Surfability Ltd
 Surface Engineering Association
 Survey Systems Ltd
 Susan Hawes Design Ltd
 Sutton Research Centre
 Suzettes Pancakes
 Swanmode Software Consultants Ltd
 Swiftkill Pest Control Ltd
 Swindens Patents Ltd "Swindens"
 Swiss Precision Tooling Ltd
 Synektics Ltd
 Symentia Ltd
 Synergistic Services
 System Simulation Ltd
 Syston Rolling Shutters Ltd T/A Syston Doors
 T Denman & Sons
 T L Elliott & Co Ltd
 TAL Computer Services Ltd
 Talbot Designs LTD
 Tangram Limited
 Tarmac
 Taskland Limited
 Tax Management for Clergy
 Team Sailing
 Techies Ltd
 Technograph
 Techplan Consultants Ltd
 Ted Elwes
 Teer Coatings Limited
 Telecommunications Industry Association
 Telonic Instruments Ltd
 Tempoly Recruitment Services Ltd
 Tesco
 Tesco Stores Limited
 Test Industry Suppliers Association
 Tetronics Limited
 Textile Institute, The
 Textile Services Association Ltd
 Thales Optronics (Taunton Ltd) Photomatrix Division
 Thales UK plc
 Thames Valley Visuals Limited
 The Anti - Counterfeiting Group
 The Anvil Organisation Ltd
 The Association of Licensed Multiple Retailers
 The Association of Colleges
 The Association of Consulting Engineers
 The Association of Independent Tour Operators
 The Association of Investment Trust Cos.
 The Boots Company PLC
 The British Brands Group
 The British Exhibition Contractors Association
 The British Generic Manufacturers Association
 The British Internet Publishers Alliance
 The British Phonographic Industry Ltd
 The Building Societies Association
 The Business of Innovation
 The Business Software Alliance
 The Ccarton Lodge Hotel
 The Chamber of Shipping
 The Chartered Institute of Library and Information Professionals in Scotland
 The Chartered Institute of Library and Information Professionals in Wales
 The Chartered Institute of Purchasing & Supply (CIPS)
 The Chartered Society of Designers
 The Conference Business Ltd
 The Construction Plant Hire Association
 The Cornwall Self Employment Programme Ltd
 The Crafts Council
 The Curry Sauce Company Ltd
 The Deben Print Co Ltd
 The Defence Manufacturers Association
 The Delabole Slate Co. Ltd
 The Dewjoc Partnership
 The Dodge Company Ltd
 The Drawing Group Ltd
 The Duck Company Ltd
 The Editor's Office
 The E-Guy Limited

The Electrical Contractors' Association
 The Endeavour Partnership Ltd
 The Enterprise Consortium LTD
 The Environmental Services Association
 The Export Group for the Constructional Industries
 The Federation of Communication Services Ltd
 The Film Distributors' Association Ltd
 The Forum for Private Business
 The Gambica Association Ltd
 The Gas Forum
 The Giftware Association
 The Grain and Feed Trade Association
 The Horse Racing Board
 The Horticultural Trades Association
 The Incorporated Society of British Advertisers Ltd
 The Information Technology, Telecommunications
 and Electronics Association -intellect
 The Institute of Direct Marketing
 The Institute of Energy
 The Institute of Materials, Minerals & Mining
 The Institute of Measurement and Control
 The Institute of Payroll and Pensions Management
 The Institute of Videography (IOV)
 The Institution of Electrical Engineers
 The Institution of Mining Electrical Engineers and
 Mining Mechanical Engineers
 The International Marine Contractors Association
 The International Transport Society for the United
 Kingdom
 The Korean Red Ginseng Co LTD
 The Lift and Escalator Industry Association
 The Lighting Association
 The London Bullion Market Association
 The Machine Tool Technologies Association
 The Management Consultancies Association
 The Mid Yorkshire Chamber of Commerce & Industry
 Ltd MYCCI
 The Minster Group
 The National Caravan Council
 The National Federation of Meat & Food Traders
 The Newspaper Society
 The Northern Ireland Textiles and Apparel
 Association
 The Office Junior
 The Old Bear Inn
 The Packaging Group Ltd
 The Palm Court Hotel
 The Paper Federation of Great Britain
 The Pipeline Industries Guild
 The Place
 The Quality Assurance Agency in Higher Education
 The R B Consultancy
 The Railway Forum
 The Regent Eng. Co (Walsall) Ltd
 The Restaurants Association
 The Salt Manufacturers' Association
 The Scotch Whisky Association
 The Scotch Whisky Association
 The Scottish Salmon Growers Association
 The Society of Motor Manufacturers and Traders
 Limited
 The Society of Pension Consultants
 The Speakers Agency Ltd
 The Sports Industries Federation
 The Team Brand Communication Consultants
 The Tile Association
 The Total Simulator Company Ltd
 The ViRSA Educational Trust
 The Yacht Harbour Association Ltd
 Thermal Insulation Contractors Association
 Thomas H Loveday Ltd
 Thomas Murray Network Management Ltd
 Thomas Research Services Ltd
 Thomas Silvey Ltd
 Thorburn Colquhoun
 Thorn Lighting Ltd
 Three
 Tienda Ltd
 Timber Trade Federation
 Time To Market Ltd
 Time Warner
 Times Of Wigan Ltd
 Tin Technology Ltd & ITRI Limited
 Titan Entertainment Group LTD
 Titan Ladders Ltd
 TNG Business Support
 Tobacco Manufacturers' Association
 Todaysure Projects Ltd
 Tom Carroll Associates
 Toolbox Marketing
 Top Class Wedding Consultancy
 Top Marks Training Company
 Torrs Warren Hotel
 Total Recruitment Group Ltd
 Tourism Alliance
 Toute Bagai Property Services
 Toymaster Ltd
 Tracktones Ltd
 Trade Association Forum
 Trade Union Congress (TUC)
 Trading Standards Institute, The
 Traffco Engineering Pattern
 Traffic Commissioners, The
 Trainload Limited
 Transport & General Workers' Union (T&G)
 Transport for London
 Travel Employment Group Ltd
 Trevor Ilets Ltd
 Trinity Horne Ltd
 Triple 'T' Engineering Ltd
 Troika Architectural Mouldings Ltd
 Troika UK Ltd
 Troutbeck Bridge Swimming Pool
 TSI Services
 TTE Management & Technical Training
 Tumbay Consulting Ltd
 Tungwell Transformers Ltd
 Turner & Townsend Management Solutions
 Two Four Productions Ltd
 Ty Mawr Holiday Home Park
 Tyman Business Solutions
 Tyresave
 UK Agricultural Supply Trade Association UKASTA
 UK Cleaning Products Industry Association
 UK Food Group
 UK Labels UK (Holdings)
 UK Steel Association
 UK Steel Association/ EEF Engineering Employers
 Federation
 UKingdom Public Health Association (UKPHA)
 UNIFI
 Unilink Computers Plc
 Union of Shop, Distributive and Allied Workers
 United Kingdom Accreditation Service
 United Kingdom Industrial Space Committee
 United Kingdom Offshore Operators Association Ltd
 United Kingdom Petroleum Industry Association
 United Kingdom Quality Ash Association
 United Kingdom Warehousing Association
 United Kingdom Weighing Federation
 Universal Instrument Services Ltd
 Universal Roofing Ltd
 Universal Sealants (UK) Ltd
 UPB LTD
 Upgrade Recruitment
 USP Environmental
 Vacuum Systems Microanalysts LTD
 Vallid Ltd
 Varian Medical systems UK Ltd
 Vascroft Contractors Ltd

Vatan Catering Ltd
 Vauxhall Motors Ltd
 VC Business Consulting LTD
 Veale Associates
 Vector Instruments Ltd
 Vegetec International Limited
 Velcourt Ltd
 Vernon Taylor Motor Engineer
 Vezway's Furnishing Stores
 ViRSA/RSA
 Virtual Office Group Ltd
 Virtual Supplychain Limited
 Viscount
 Visit Britain
 Vistamatic Ltd
 Volanteptis
 VT Group plc
 W H Jackson
 W H Povoas Ltd
 W H Wesson (Fencing) Ltd
 W Mumford Ltd
 Wale Adeyemi Ltd
 Wall Colmonoy Ltd
 Wallace Instruments
 Walley Ltd
 Warrington Consultants Ltd
 Waste Management Industry Training and Advisory Board
 Water UK
 WATERAID
 Waterlife Research Ind Ltd
 Waterloo Air Management
 Watershed Packaging Ltd
 Waveney Pumps Ltd
 WDM (UKTN)
 We Teach It (Sunogriand) Ltd
 Weall Management Services Limited
 Weast Limited
 Weaver Information Services (Europe) Ltd t/a Wise.
 Welco Foods Ltd
 Weldability Wholesale Welding Supplies Limited
 Wellington Rubber Co Ltd
 Wellman Defence Limited
 Welsh Consumer Council
 Wessex Resins and Adhesives LTd
 West Bromwich Tool and Engineering Co.
 West End properties (Clevedon) LTD
 West Lodge Caravan Park Ltd
 West Street Copying & West Street Copying Ltd
 Westbridge Motors (Npton) Ltd
 Westbury House B&B
 Western Power Distribution
 Wharnccliffe Business Systems Ltd
 Whippendell Electrical Limited
 White Young Green
 Whitehall Recruitment Ltd
 Wholesale Markets Brokers' Association
 Wildfea Ltd
 Wilding Butler Construction Ltd
 Wilkins Chartered Surveyors
 William Fishwick & Son Ltd
 Willis Toys Ltd
 Wind in the Willows Day Nursery
 Window Machinery Sales Limited
 Windowlink Limited
 Wine and Spirit Association of Great Britain and Northern Ireland
 Wine Standards Board
 Winsund International Ltd
 Winteringham Fields
 Wintex UK Ltd
 Wire Belt Company Ltd
 Witzig's Ltd
 WNS Electrics Ltd
 Wood Panel Industries Federation
 Woods & Seaton Ltd
 Woodworking Machinery Suppliers Association
 Working Safety Management
 Workpoint Environments Ltd
 Wotherspoon Holdings Limited
 WRc
 WRc Plc
 WS Atkins Environment
 WSP Environmental
 WSPA (UKTN)
 WWF - UK
 Xayce plc
 Yahoo!
 Yellowfin Limited
 York International
 Yorkshire Tourist Board
 Zurich Financial Services
 Zygo Limited
 Zymolysis Ltd
 Local Authorities in England, Scotland and Wales
 Regional Deveopment Agencies

The Consultation Code of Practice Criteria

1. Consult widely throughout the process, allowing a minimum of 12 weeks for written consultation at least once during the development of the policy.
2. Be clear about what your proposals are, who may be affected, what questions are being asked and the timescale for responses.
3. Ensure that your consultation is clear, concise and widely accessible.
4. Give feedback regarding the responses received and how the consultation process influenced the policy.
5. Monitor your department's effectiveness at consultation, including through the use of a designated consultation co-ordinator.
6. Ensure your consultation follows better regulation best practice, including carrying out a Regulatory Impact Assessment if appropriate.

The complete code is available on the Cabinet Office's web site, address <http://www.cabinet-office.gov.uk/servicefirst/index/consultation.htm>.

Comments or complaints

If you wish to comment on the conduct of this consultation or make a complaint about the way this consultation has been conducted, please write to Louisa Renwick, DTI Consultation Co-ordinator, Room 723, 1 Victoria Street, London SW1H 0ET or telephone him on 020 7215 6926 or email to: louisa.renwick@dti.gsi.gov.uk

PARTIAL IMPACT ASSESSMENT FOR COMMON COMMENCEMENT DATES

Policy objective

1. On 8 January 2004, the government published an Action Plan for Small Business. The document set out a government-wide action plan that built on existing government support for small business, marshalling the whole of government behind the small business agenda.
2. The Government has given a commitment to “*consider extending the recent decision to make domestic employment law changes on two days a year to other areas of domestic law, subject to the results of the current pilot*”. It will consult business on the priority areas. This proposal should assist business to plan for new measures and help implement them effectively thereby reducing their costs, encouraging better compliance and potentially reducing the likelihood of legal challenge. Over time, it is also expected that common commencement dates may stimulate government to reduce the volume of regulation as the cumulative burden becomes more readily apparent.
3. The Chancellor of the Exchequer, in his Pre Budget Report, announced in December 2003 the Government’s decision to consider extending common commencement dates to domestic (national) legislation and committed the Government in his Budget statement of 17 March 2004, to formally consult business about this as well as announcing that the Department for Environment, Food and Rural Affairs will study the feasibility of extending the approach to Environmental regulation.

How will it work

4. Common commencement dates are a date(s) when changes are made to an area of either sectoral or generic national regulations (e.g. employment law). An example of this in action is the work currently being piloted by the DTI. The DTI is responsible for the majority of UK employment law. Beginning in 2004, the DTI is introducing domestic (i.e. National) employment regulations for which it has responsibility on two dates each year: April 6 (the start of the tax year) and October 1 (when the minimum wage is revised). As part of this commitment, the DTI has published **(1)** an annual statement of forthcoming employment regulations in 2004. Other government departments have been asked to consider following the DTI’s lead where appropriate. The harmonisation of commencement dates is intended to ensure that

changes to employment policy are made in a coordinated fashion and to provide businesses, employee representatives and individuals with greater clarity and awareness about when changes will be made. This should assist all parties to plan for new measures and help implement them effectively. Common commencement dates were originally recommended by the Better Regulation Task Force in its report *Employment Regulation: striking a balance* (published May 2002 available from

<http://www.brtf.gov.uk/taskforce/reports/entry%20pages/emplawentry.htm> see page 18 para 3.31).

5. If Government does decide to introduce and extend the scope of common commencement dates, Departments and Agencies will be obliged to publish annually, notification detailing when the dates are. The consultation document explores what dates and, what new regulation it will apply to.
6. This should ease the burden of business constantly scanning the horizon, looking for new regulations and enable them to prepare. There will be times when Government may have to introduce emergency legislation outside of the common commencement date procedure, to protect the welfare of the population or environment or in reaction to urgent events.
7. The Cabinet Office estimate that between 40-50% of significant proposals emanate from Europe, though in some areas like environmental or food standard regulations, the percentage is higher (90% for food standard regulations). All European directives have a negotiated transposition (implementation deadline). Common commencement dates for legislation, arrangements in Europe would mean a risk of either legislating earlier than required – which would be a form of ‘gold-plating’, to which the Government is opposed; or delaying beyond the required transposition date, which would contravene our European obligations. However, departments may wish to keep common commencement dates in mind when seeking to negotiate EU directives.

RISK

Evidence of the Need for Action: overview

8. A high proportion of small businesses are dissatisfied with the regulatory environment in which they operate and perceive that it is getting worse. For example, a variety of surveys of small businesses (2) over the last few years have consistently found that around:
 - 80% of small businesses are dissatisfied with the volume and complexity of regulation;

- 30-60% of small businesses say that regulation is getting worse;
 - 20% of small businesses say that regulation is their greatest concern or greatest obstacle to growth.
9. Common commencement dates are there to benefit all businesses, not just SMEs – although hopefully they will benefit most. As part of the consultation process we will be seeking the views of big business too. The Federation of Small Business, The Federation of Private Business, the CBI (i), IoD (ii) and the British Chamber of Commerce (iii) have all expressed their support for this approach. In addition, there is a growing body of evidence (2), which indicates that the costs of regulation falls disproportionately on small businesses. Collectively these studies indicate that compliance costs are at least 35% higher per employee in smaller businesses.

1. DTI statement of forthcoming Employment Regulations in 2004
www.dti.gov.uk/er/regslst_2004.htm
2. Summarised in Section 8 of the Government Action Plan for Small Business: the evidence base (SBS 2004)
 - i. IoD news release on changes to regulatory measures in Budget 2004: "These are significant steps in the right direction to reduce red tape and bureaucracy. Indeed, in many ways they are quite bold. If they are implemented properly - and that is not without significant challenge - then it will make a real difference for business"
 - ii. Digby Jones CBI on changes to regulatory measures in Budget 2004: "Firms will also be encouraged by commitments to cut regulation".
 - iii. David Frost, Director General BCC on changes to regulatory measures in Budget 2004: "We welcome these moves to introduce safeguards to minimise additional regulatory burdens [and streamline cumbersome inspection regimes]. The structural approach recognises that minimising the impact of regulation is a long term gain.

10. The fact that such a high proportion of small businesses perceive that regulation is the main obstacle to their growth or success is a particular cause for concern, given the importance of reducing the productivity gap between the UK and its major competitors and the substantial contribution that growing small businesses can make to new job creation. For example, in a recent survey (3), 16% of small businesses admit to having reduced their workforce and a further 36% have avoided employing more because of their concern over the implications of employment regulation, as it is “time consuming, complex and costly to administer” (4). The DTI, started a pilot on 6 April 04 and we will be monitoring its effects on business after the second common commencement date has passed (1 October 2004).

11. Many of the costs of regulation on businesses are unavoidable in the sense that they represent the price which society has to pay for promoting fairness and public safety and protecting individuals and vulnerable groups from exploitation. However, unnecessary, poorly conceived or implemented regulation can reduce the efficiency with which markets operate and result in unnecessary barriers to entrepreneurial activity and success.

12. Common commencement dates will not solve all the problems to small business caused by regulation but they represent an important step in ensuring that regulation is implemented more effectively, as more businesses will be aware of the changes and therefore in helping to reduce the disproportionate impact, detailed above, that regulation has on small businesses.

13. By helping small businesses to plan for new regulation, they will reduce uncertainty and help to ensure that small businesses and their advisors can identify in advance, ways of introducing them at minimum cost to the business. For reasons outlined above (see para 2), the cumulative burden will become more readily apparent to Ministers and officials and may encourage departments to communicate regulatory requirements more effectively, and improve the advice and support they offer. Further, the fact that several regulations are introduced on one day is likely to encourage more business advisors to plan ahead and gear themselves up to provide advice (in advance) so that they can make clients aware that these changes are in the offing. Also, it enables business to plan for the introduction of the new regulations.

3. Small Business Research Trust (Q3, 2003) NatWest Quarterly Survey of Small Business in Britain.

4. Common Commencement Date Focus Groups (March 2004)

The Cross Cutting Review of Government Services for small businesses (2002) found that many small businesses are not clear what is expected of them and that the impact of regulation actually turns out to be less significant in practice than previously expected.

OPTIONS

1. Do nothing.
2. Implement the common commencement date process to all domestic legislation eg. it already applies to all DTI's domestic employment regulations and certain HSE regulations.
3. That we will introduce common commencement dates of between 2 days to 4 days per sector, covering sectoral and generic regulations rather than across the board as suggested by the recently held focus groups (March 2004). The recent focus groups held in March 2004 identified employment, tax and environment, as areas that they would like to be brought into the common date procedure.

COSTS OF COMMON COMMENCEMENT DATES

14. A number of studies (5) confirm the benefits from better regulation by highlighting the consequences of market failure caused by unnecessary, overly complex and poorly delivered regulation. New business start-ups, business responsiveness, investment and innovation are generally lower in countries with over-burdensome regulation and this can reduce productivity in the wider economy.
15. Although several studies (5) have shown that the UK is a relatively lightly regulated economy, there is growing dissatisfaction amongst business with the burden of regulation and a high proportion of small businesses also perceive that regulation is one of the main obstacles to the success of their business. There is also a growing body of evidence which confirms that the burden of regulation falls disproportionately on smaller businesses. The NATWEST Quarterly Survey of Small Businesses in Britain showed that a small business with 10 -14 employees typically spends 31 hours a month complying with government regulations and paperwork, while an owner of a firm of 50+ workers needed 43.4 hours.
16. Studies (5) show that the average cost of compliance for small businesses is currently between £2,000 and £4,000 per annum.
17. As mentioned above, once the pilot for common commencement dates on employment legislation is completed (October 2004) and the responses from the consultation document analysed, the Government will have a better understanding of the costs common commencement dates may have on business. Cost (such as non compliance) may be reduced further if common commencement dates encourage

small businesses to seek expert advice on regulation and this stimulates public and private sector bodies and advisors to improve communications and support services. This should allow small businesses to implement regulations in a more efficient manner. It is of current concern that only around 4 in 10 small businesses seek advice and only half of these are successful in obtaining it (6).

*However, we do not foresee any increase in advisor costs, as we would expect market forces will apply. **QUESTION: We would welcome views on this***

Option 1: Do nothing. This maintains the status quo and business may continue to perceive regulation as the greatest obstacle to the success of their business (5). As stated in para 17, the estimate given would probably be ongoing. Business will continue to miss regulations and be liable to legal challenge. The Government Action Plan for Small Business: The Evidence Base (SBS 2004) states that it is estimated that compliance costs for businesses employing less than 20 people are at the very least 35 per cent higher per employee than for larger businesses. Other studies have found that the average cost of compliance with existing regulation (for all SMEs) is likely to be between £2000 and £4000 per annum or between four per cent to six per cent of turnover.

5. Further details of the studies mentioned in this section, together with full references can be found summarised in section 8 of the Government Action Plan for Small Business: The Evidence Base (SBS 2004).
6. Small Business Research trust (2001) Government and Regulation, Quarterly Small Business Management report.

Option 2: Implement the common commencement date process to all domestic legislation e.g. it already applies to all DTI's domestic employment regulations and certain HSE regulations. As mentioned in risks (above) this 'catch-all' option could be too constraining for Government as it would restrict the way it operates i.e. in 2003 Government introduced over 3000 new regulations, 90% of which had little or no substantial impact on business, with over 1,528 relating to temporary road repairs or air navigation orders. It may not make sense to introduce common commencement dates for these types of regulations.

[QUESTION: We would welcome views on these cost and the extent that common commencement dates might reduce them]

Option 3: That we will introduce common commencement dates of between 2 days to 4 days per sector (as suggested by the recently held focus groups (March 2004)), covering sectoral and generic regulations rather than across the board. The focus groups identified employment, tax and environment, as areas that they would like to be brought into the common date procedure. Depending on how many days are selected, the risk here could be that business, especially small business, may feel that too much legislation on one day may be difficult for them to cope with. At Annex D we have listed the two common commencement dates for the Department of Trade and Industry's employment regulations for 2004, announced in January 2004. This gives business an indication of the size and scope of what a common commencement day will look like.

[QUESTION: We would welcome views on this e.g.:

- a. What would be the perceived costs?
- b. Would you expect to see a reduction of costs overall?
- c. Would you have to hire extra staff to help implement the regulations introduced on a common commencement date?
- d. What changes would you need to make to your business?
- e. If you are an organisation offering advice, would this cause you to incur additional costs in the short term, prior to the implementation of new legislation under this procedure?]

BENEFITS

18. Although there might be risks and costs (as highlighted above) to businesses from common commencement dates in the short term, over the longer term, these maybe more than

compensated for by other positive benefits which common commencement dates may stimulate. These include possible reductions in the volume of regulation and an increase in the number of small businesses accessing expert advice.

19. A recent survey (March 2004) of small businesses by Nottingham University found that 15% of small businesses said that the introduction of common commencement dates was one of the top three measures that they wanted the government to introduce, to reduce the burden of regulation (7). A survey carried out by the Federation of Small Businesses in 2002 found that it was not only the volume of regulation and its complexity that caused problems but also the rate of change. As many small businesses (36%) were dissatisfied with the rate of change as they were with the volume of regulation. The rate of change was of concern to a higher proportion than the cost of compliance (34%). **If common commencement dates are introduced it should reduce this concern almost immediately.** Departments may be encouraged to reduce the amount of regulation because common commencement dates will bring home to them just how much government collectively is expecting of business. We will be discussing this on a bilateral basis with departments.
20. Given that with the introduction of common commencement dates, business will have more than one regulation to implement on one given day, we feel that there should be no increase in implementation costs as, for the first time, they will have been given advance notice and greater certainty of what regulations are coming up – giving them more time to prepare and plan ahead, as departments will need to have put the necessary systems in place to enable business to source the necessary guidance.
21. Over the longer term, the benefits of increased advice and guidance and changes in government behaviour (leading to a possible reduction in the volume of regulation and more timely and better targeted advice and guidance) are likely to offset current costs. As a result, the net benefits from common commencement dates may rise.

Option 1: Do nothing. This maintains the status quo and business may prefer this option as they are familiar with current arrangements. But as stated in para 17, the current cost estimate given would probably be ongoing. Business will continue to miss regulations and be liable to legal challenge.

Option 2: Implement the common commencement date process to all domestic legislation e.g. it already applies to all DTI's domestic employment regulations and certain HSE regulations. As mentioned in risks, we do not favour this option as it could be

too constraining for Government. It would restrict the way it operates i.e. in 2003 Government introduced over 3000 new regulations, 90% of which had little or no substantial impact on business, with over 1,528 relating to temporary road repairs or air navigation orders. It would not seem to make sense to introduce common commencement dates for these types of regulations and we see little benefit in adopting it.

[Question: We would welcome views on any perceived benefits of this option?]

Option 3: That we will introduce common commencement dates of between 2 days to 4 days per sector, covering sectoral and generic regulations rather than across the board. This was the preferred option suggested by the recently held focus groups (March 2004). The focus groups identified employment, tax and environment, as areas that they would like to see brought into the common date procedure. The benefit of adopting this option should reduce the burden on business by helping them to plan ahead, reduce the cost of compliance and minimise the impact of diverting resources from their business development. There will be occasions where national priority measures or emergency provisions will arise but in practice, these are rare occurrences and are generally brought in to protect the populace.

22. Should the government decide opt for option 3, we foresee the possible benefits to business such as: a reduction in the time taken to implement regulations, making it easier for small businesses to comply. We would also expect to see a total reduction in the costs of implementing regulations to the 3.8 million businesses in the UK.

QUESTIONS: We would welcome views on the following:

- i. Do you think that the adoption of a limited number of common commencement dates for new regulation on only set days a year, instead of new regulation coming out almost every day, will reduce the burden on your business?
- ii. If Departments published an annual statement of common commencement dates for new regulations that impacted on business, accompanied by timely advice to help with implementation, would this help you to plan and comply?
- iii. Do you think that common commencement dates will free up more time to help you develop your business?

7. UK Business Barometer and UK Business Advisor Barometer – on-line surveys of small businesses and their advisors for February 2004 by Nottingham Business School.

23. The Small Business Service consults small businesses by carrying out an annual survey. This issue has been identified as one of their top 5 concerns.

What Business Organisations think

24. The Federation of Small Business, The Federation of Private Business, the CBI, IoD and the British Chamber of Commerce have all expressed their support for this approach

Focus Groups

25. We held two focus groups with SMEs, their representatives and other interested parties, consulting them on this matter: one covering London and the South East regions at Denbies Vineyard, Dorking, Surrey on 3 March 2004 and one covering the East and West Midlands at Half-penny Vineyard, Dudley on 10 March 2004. Forty-seven companies attended the two events.

26. We raised the following questions at the focus groups:

- i. What areas of legislation affect SMEs and possible groupings;
- ii. Dates where, be it sectoral or generic, CCDs should be avoided or preferred, along with an indication of the number of dates a year;
- iii. The impacts or cost of regulations on business;
- iv. How SMEs wish to receive notification of CCDs;
- v. Do you think that CCDs should be brought in for European legislation?

27. The conclusions gathered were that:

- They were overwhelmingly in support of CCDs;
- Legislation is a burden for small businesses as it takes time and money to deal with it and it hampers growth;
- Changes in legislation and regulation does affect small business as there is a need to keep up to date and that there is a fear of not knowing what legislation applies. There is a growing perception that small business need to protect themselves against litigation by their employees given the recent increases in employment legislation;
- Not enough is done by government to communicate changes in legislation as many owner/managers feel that they do not know what affects them – eg. they want a single website with everything on it;
- They could cope with between two to four CCDs a year per sector – dates varied per sector;

- They would like to see CCDs introduced for European legislation.
28. Based on the evidence gathered at the focus groups, we have prepared a consultation document and a revised partial RIA and plan to consult business from 30 April 2004 until 3 September 2004.

Competition Assessment

29. As mentioned elsewhere in this document, this initiative is a response to stakeholder concerns that we introduce regulations on a periodic rather than an ad hoc basis. We undertook the competition filter test and our proposal is unlikely to have a significant detrimental effect on competition. However, if new information comes to light, we will re-apply the filter test and review the results.

Enforcement and Sanctions

30. As mentioned elsewhere in this document, this initiative is a response to stakeholder concerns that we introduce regulations on a periodic rather than an ad hoc basis. We would hope Ministers, through the Ministerial Panel for Regulatory Accountability and others, such as, the Better Regulation Task Force/Small Business Council, to monitor this.

Consultation

31. This work stream was agreed by Minister's as part of the Government Action Plan for Small Business, published in January 2004, with the endorsement of the Prime Minister, the Chancellor and the Secretary of State for Trade and Industry. We will continue to work with Departments as part of the consultation process. Informal consultation with a range of SMEs is described under the Small Firms Impact Test.
32. As mentioned in the Small Firms Impact Test section, we will prepare a consultation document and consult business and other interested parties as from April 2004. We will publish our findings on www.sbs.gov.uk.

Monitoring and Evaluation

33. A decision to proceed will be dependent on the outcomes of the public consultation exercise, bilateral meetings with other

Government departments and the DTI pilot, probably in Autumn 2004.

34. If adopted, we will review this on a six monthly basis, starting in September 2005.

Contact point

Andy Harrison
Assistant Director
Enterprise and Regulation Directorate
Small Business Service
Bay 644
Kingsgate House
LONDON
SW1H 0ET
T: 020 7215 8180
F: 020 7215 4369
E: Common.CommencementDates@sbs.gsi.gov.uk

Department of Trade and Industry

STATEMENT OF FORTHCOMING EMPLOYMENT REGULATIONS IN 2004

The two 'Common Commencement Dates' are:

- April 6 - the start of the tax year
- October 1 - when the minimum wage is revised

Section A Regulations to commence on 6 April 2004	
Section A details changes to employment law and practice that are due to commence on 6 April 2004.	
6 April '04	Conduct of Employment Agencies and Employment Businesses Regulations
	These regulations will apply to the private recruitment industry and will largely update the existing requirements that govern their conduct. Regulations that are out of date and unnecessary are being repealed.
	Further information: www.dti.gov.uk/er/agency.htm
6 April '04	Extension of Acas Arbitration Scheme to Scotland
	Acas presently provide an arbitration service to resolve complaints concerning unfair dismissal and flexible working, as an alternative to resolution at Employment Tribunal in England and Wales. This Order will provide arbitration for complaints arising in Scotland. It only impacts on those employers and employees in Scotland who are seeking to use arbitration to resolve a complaint.
	Further information: www.acas.org.uk
6 April '04	Maternity leave and paternity, and adoption leave and pay regulations
	Technical amendments to fine tune the operation of the new laws for working parents introduced in April 2003
	Further information: www.dti.gov.uk/workingparents

Section B**Regulations to commence on 1 October 2004**

Section B details changes to employment law and practice that are due to commence on 1 October 2004.

1 October '04	Annual revision of National Minimum Wage
	<p>The Low Pay Commission has recommended that on 1 October 2004 the National Minimum Wage should rise to £4.85 per hour for adult workers and £4.10 per hour for those aged 18 – 21. It is due to report on any fine-tuning of this recommendation in light of economic conditions in February 2004.</p> <p>The Government has also asked the Commission to report by February 2004 on the possible introduction of a minimum wage for workers aged 16 and 17. It is possible that a new minimum wage rate may be introduced for this group in October 2004. The Government will not make any decision until the Commission has reported.</p>
	Further information: www.dti.gov.uk/er/nmw/index.htm
1 October '04	Discipline and Grievance Code of Practice
	<p>To take account of the new statutory procedures a revised version of the widely-used ACAS Code of Practice will take effect. The Code of Practice sets out practical advice and guidance for dealing with disciplinary and grievance matters in the workplace.</p> <p>Further information: www.acas.org.uk</p>
1 October '04	Dispute Resolution Regulations
	<p>The regulations will introduce new statutory procedures to encourage the resolution of dismissal, disciplinary and grievance disputes in the workplace.</p> <p>Further Information: www.dti.gov.uk/disputeresolution</p>
1 October '04	Employment Appeal Tribunal (EAT) Rules
	<p>Amendment of existing EAT Rules arising out of the Employment Act 2002 relating to the handling of costs and expenses. The EAT President has also tabled proposals for changes to the appeal process. The changes will only impact on employers and employees who are resolving a dispute at the EAT.</p> <p>Further information: www.employmentappeals.gov.uk</p>
1 October '04	Employment Tribunal (Constitution and Rules of Procedure) Regulations

	<p>The new regulations and rules of procedure will seek to modernise the tribunal system and render it more efficient. The regulations will cover both England and Wales, and Scotland and will impact on employees and their employers who are seeking to resolve a dispute at an employment tribunal.</p>
	<p>Further information: www.dti.gov.uk/er/individual/etregs_consult.htm</p>
1 October '04	<p>Employment Tribunals: New application forms</p> <p>Both applicants and respondents (typically employers) will be required to use new forms when dealing with an employment tribunal case. These new forms will require both parties to share more information earlier in the tribunal process. The changes will impact on employees and their employers who are seeking to resolve a dispute at an employment tribunal.</p>
	<p>Further information: www.employmenttribunals.gov.uk</p>
1 October '04	<p>Equal Pay Act, Rules of Procedure in equal value claims</p> <p>The regulations simplify and streamline the complex rules of procedure relating to equal value tribunal cases. The aim is to speed up the Independent Expert procedure that presently can cause delay.</p>
	<p>Further information: www.womenandequalityunit.gov.uk/legislation</p>
1 October '04	<p>Equal Pay Act, “No reasonable grounds” provision</p> <p>A short set of regulations will amend the “no reasonable grounds” provision in the Equal Pay Act, in order to clarify it.</p>
	<p>Further information: www.womenandequalityunit.gov.uk/legislation</p>
1 October '04	<p>Regulations to amend the National Minimum Wage to introduce new fair piece rate regime</p> <p>The amendments introduce a system of fair piece rates for output workers (workers that are paid according to how many pieces they produce). Output workers will either have to be paid the minimum wage for all hours worked, or paid under a system called rated output work.</p>
	<p>Further information: www.dti.gov.uk/er/nmw/index.htm</p>
1 October '04	<p>TUPE Regulations</p>

(probable)	<p>The revision of the Transfer of Undertakings (Protection of Employment) Regulations 1981 (TUPE) take on board amendments to the EC Acquired Rights Directive and will provide more clarity over whether or not the regulations apply to particular contracting-out or analogous situations. They will apply to all businesses in England, Wales, Scotland and Northern Ireland.</p> <p>Note: It is possible that the commencement of the regulations may not take place until 2005.</p>
	Further information: www.dti.gov.uk/er/individual/tupe-pl699.htm

COMMON COMMENCEMENT DATES

Consultation Response Form

An electronic copy of this form can be
found at

<http://www.sbs.gov.uk/consultation/ccdates.pdf>

individual consultation responses. This will extend to your comments unless you inform us that you wish them to remain confidential.

Please tick if you want us to keep your response confidential

Name _____

Organisation (if applicable) _____

Address _____

Return completed forms to:

Andy Harrison,
Assistant Director,
Enterprise and Regulation Directorate,
Small Business Service,
Bay 644,
Kingsgate House,
LONDON,
SW1H 0ET,
T: 020 7215 8180,
F: 020 7215 4369,
E: Common.CommencementDates@sbs.gsi.gov.uk

Please tick one box from a list of options that best describe your organisation.
This enables views to be presented by group type.

<input type="checkbox"/>	Sole Trader
<input type="checkbox"/>	Small Business (1-50 employees)
<input type="checkbox"/>	Medium size Business (51-250 employees)
<input type="checkbox"/>	Big Business (over 251 employees)
<input type="checkbox"/>	Business Representative Organisation
<input type="checkbox"/>	Trade Association
<input type="checkbox"/>	Business Intermediary
<input type="checkbox"/>	Interest Group
<input type="checkbox"/>	Other (please describe):

Core Questions

Question 1

Would the introduction of common commencement dates help you?

Yes

No

Not sure

A) If Yes, how would common commencement dates help you?

B) Can you envisage any practical problems with a lot of new regulations being introduced on the same day?

Question 2

To what areas of law would you like common commencement dates to apply?
Please indicate your preferred dates for these areas.

Comments: Areas of law

Comments: Dates preferred

Question 3

Would you like to see common commencement dates extended to areas of the tax system?

A **Yes** **No** **Not sure**

If yes, are there any specific areas where this would be most useful and why?

Comments:

Question 4

What areas of law would you not like to see common commencement dates introduced for and what dates should we avoid?

Comments: Areas of law

Comments: Dates to be avoided

Question 5

What would be the optimum number of dates a year?

A) By sector:

A 0 1-2 3-5

B) For generic legislation:

B 0 1-2 3-5

A) Comments:

B) Comments:

Question 6

A) Is your business or organisation currently affected by legislation that originates in Europe?

A **Yes** **No** **Not sure**

B) Do you think that in the future common commencement dates should be introduced for European regulations (see paragraph 12)?

B **Yes** **No** **Not sure**

C) In the box below, please indicate what changes common commencement dates in European regulations would make to your business.

C) Comments:

Question 7

Do you have any other comments on how the Government could most effectively implement common commencement dates?

Comments:

Supplementary questions (not obligatory)

Question 8

What areas of national legislation affect you? Is it possible to group them?

Areas of legislation:

Please Group

Question 9

Is the implementation of regulations a greater burden for a small firm? Do you:

agree strongly agree disagree Not sure

If you agree, please indicate in what way (such as cost, time, a percentage split between central and local government requirements).

Comments:

Do larger businesses have views on this as well?

Comments:

Question 10

A) How do you learn about changes to legislation?

A)

B) Please suggest the best ways for providing businesses and other organisations with coherent and comprehensive information on planned regulatory change?

Question 11

Do you have any other general comments to inform this consultation?

Please use this space for any general comments that you may have, comments on the layout of this consultation would also be welcomed.

Comments:

Question 12

Were you aware of the Department of Trade and Industry pilot on common commencement dates for employment regulations?

A **Yes** **No** **Not sure**

Comments:

Thank you for taking the time to let us have your views. We do not intend to acknowledge receipt of individual responses unless you tick the box below.

Please acknowledge this reply

Here at the Small Business Service we maintain a database of small businesses. These companies volunteer to work with government officials to develop new proposals at an early stage to ensure that the 'Think Small First' principle is considered. As your views are valuable to us, would it be convenient if we were to contact you again from time to time either for research or to send through consultation documents?

Yes

No

Return completed forms to:

Andy Harrison,
Assistant Director,
Enterprise and Regulation Directorate,
Small Business Service,
Bay 644,
Kingsgate House,
LONDON,
SW1H 0ET,
T: 020 7215 8180,
F: 020 7215 4369,
E: Common.CommencementDates@sbs.gsi.gov.uk

