
A Guide
To The

Federal
Trade
Commission

1

The Federal Trade Commission
(FTC) works to ensure that the nation’s
markets are vigorous, efficient and free
of restrictions that harm consumers.

Experience demonstrates that competition among firms
yields products at the lowest prices, spurs innovation
and strengthens the economy. Markets also work best
when consumers can make informed choices based on
accurate information.

To ensure the smooth operation of our free market
system, the FTC enforces federal consumer protection
laws that prevent fraud, deception and unfair business
practices. The Commission also enforces federal
antitrust laws that prohibit anticompetitive mergers and
other business practices that restrict competition and
harm consumers. Whether combating telemarketing
fraud, Internet scams or price-fixing schemes, the FTC’s
primary mission is to protect consumers.

In addition, the Commission conducts economic
research and analysis to support its law enforcement
efforts and to contribute to the policy deliberations of
the Congress, the Executive Branch, other independent
agencies, and state and local governments.

This booklet explains how the Commission works to
achieve these goals. I also invite you to visit our website,
www.ftc.gov, to learn more about the FTC.

Timothy J. Muris, Chairman

2

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

3

Introduction ___________________________ 3

Commissioners _________________________ 4

Bureau of Consumer Protection ____________ 7

The Division of Advertising Practices ________ 7

The Division of Enforcement _____________ 8

The Division of Financial Practices _________ 10

The Division of Marketing Practices ________ 11

The Division of Planning and Information ___ 13

The Consumer and Business
Education Program___________________ 14

The International Division of
Consumer Protection __________________ 15

Bureau of Competition __________________ 16

The Antitrust Laws ___________________ 17

Merger Enforcement__________________ 18

Nonmerger Enforcement_______________ 20

Research and Policy Studies _____________ 23

Bureau of Economics____________________ 25

How the FTC Brings An Action _____________ 27

FTC Offices You Should Know About_________ 30

For More Information ___________________ 32

TABLE OF CONTENTS

2

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

3

INTRODUCTION

As a consumer or businessperson, you may be more
familiar with the work of the Federal Trade Commission
than you think.

Consumers who refer to care labels in their clothes,
product warranties or stickers showing the energy costs
of home appliances are using information required by the
FTC. Businesses must be familiar with the laws requiring
truthful advertising or prohibiting price fixing. These
laws also are administered by the FTC.

The FTC deals with issues that touch the economic
lives of most Americans. In fact, the agency has a long
tradition of maintaining a competitive marketplace
for both consumers and businesses. When the FTC
was created in 1914, its purpose was to prevent unfair
methods of competition in commerce as part of the battle
to “bust the trusts.” Over the years, Congress passed
additional laws giving the agency greater authority to
police anticompetitive practices.

In 1938, Congress passed the Wheeler-Lea
Amendment, which included a broad prohibition
against “unfair and deceptive acts or practices.”
Since then, the Commission also has been directed
to administer a wide variety of other consumer
protection laws, including the Telemarketing Sales
Rule, the Pay-Per-Call Rule and the Equal Credit
Opportunity Act.

In 1975, Congress passed the Magnuson-Moss
Act, which gave the FTC the authority to adopt trade
regulation rules that define unfair or deceptive acts in
particular industries. Trade regulation rules have the force
of law. As you read through this booklet, you will learn
about other laws that enable the FTC to help consumers.

The FTC’s work is performed by the Bureaus of
Consumer Protection, Competition and Economics.
That work is aided by the Office of General Counsel and
seven regional offices.

4

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

5

The FTC is an independent agency that reports
to Congress on its actions. The Commission
is headed by five Commissioners, nominated
by the President and confirmed by the Senate,
each serving a seven-year term. The President
chooses one Commissioner to act as Chairman.
No more than three Commissioners can be of the
same political party. The current Chairman and
Commissioners are:

Chairman Timothy J. Muris
A Republican, he began his term as Chairman on June
4, 2001. Muris has held three previous positions at the
Commission: Assistant to the Director of the Office of
Policy Planning and Evaluation (1974 to 1976), Director
of the Bureau of Consumer Protection (1981 to 1983)
and Director of the Bureau of Competition (1983 to
1985).

After leaving the FTC in 1985, Muris served
with the Executive Office of the President, Office of
Management and Budget for three years, and afterward,
as Of Counsel with the law firm of Collier, Shannon,
Rill and Scott (1992 to 2000) and Howrey, Simon,
Arnold and White (2000 to 2001). Muris joined George
Mason University School of Law as a Foundation
Professor in 1988 and was interim dean of the law
school from 1996 to 1997.

A member of the American Bar Association’s
Antitrust Section, Muris has written widely on antitrust,
consumer protection, regulatory, and budget issues.
In 1981, he served as the Deputy Counsel to the
Presidential Task Force on Regulatory Relief.

COMMISSIONERS

4

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

5

Commissioner Mozelle W. Thompson
A Democrat, he was sworn in as a Commissioner on
December 17, 1997. Thompson most recently held
the position of Principal Deputy Assistant Secretary at
the Department of the Treasury overseeing domestic
spending and credit policies. Prior to joining the
Treasury, he served as Senior Vice President and General
Counsel to the New York State Finance Agency. He also
was an attorney with the firm of Skadden, Arps, Slate,
Meagher and Flom in New York. Thompson has been
president of the International Marketing Supervision
Network (IMSN), an international consumer protection
enforcement association, and also Vice Chairman of
the OECD Consumer Policy Committee. Thompson
has taught at the Fordham Law School and Princeton
University’s Woodrow Wilson School.

Commissioner Orson Swindle
A Republican, he was sworn in as a
Commissioner on December 18, 1997. He has
had a distinguished military career and served
in the Reagan Administration from 1981 to
1989 directing financial assistance programs to
economically distressed rural and municipal areas
of the country. As Assistant Secretary of Commerce
for Development, he managed the Department of
Commerce’s national economic development efforts,
directing seven offices across the country. He was State
Director of the Farmers Home Administration for the
U.S. Department of Agriculture financing rural housing,
community infrastructure, businesses, and farming.

6

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

7

Commissioner Thomas B. Leary
A Republican, he was sworn in on November 17, 1999.
From 1983 to 1999, he had been a partner at Hogan and
Hartson, where he practiced principally in the areas of
antitrust and trade regulation. Before becoming a partner
at Hogan and Hartson, he was the Assistant General
Counsel of General Motors, with overall responsibility
for antitrust, consumer protection and commercial law
matters. He also served as an Air Intelligence Officer
on active duty in the United States Navy from 1952 to
1955.

Commissioner Pamela Jones Harbour
An Independent, she was sworn in as a Commissioner
on August 4, 2003. She joined the FTC from Kaye
Scholer, where, as a partner in the litigation department,
she counseled clients on Internet privacy, e-commerce,
consumer protection, and a variety of competition-
related matters. Before joining Kaye Scholer, she
was New York State Deputy Attorney General and
Chief of the Office’s 150-attorney Public Advocacy
Division. During her 11-year term in the Attorney
General’s office, she handled a number of notable
antitrust cases, including State Oil v. Khan, a landmark
price-fixing case, and States v. Primestar Partners, a
consent judgment that culminated a four-year multi-state
investigation of the cable TV industry.

6

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

7

The Bureau of Consumer Protection’s mandate is to
protect consumers against unfair, deceptive or fraudulent
practices. The Bureau enforces a variety of
consumer protection laws enacted by Congress, as well
as trade regulation rules issued by the Commission. Its
actions include individual company and industry-wide
investigations, administrative and federal court litigation,
rulemaking proceedings, and consumer and business
education. In addition, the Bureau contributes to the
Commission’s on-going efforts to inform Congress and
other government entities of the impact that proposed
actions could have on consumers.

The Bureau of Consumer Protection is divided into
six divisions and programs, each with its own areas of
expertise.

 The Division of Advertising Practices
The Division of Advertising Practices is the nation’s
enforcer of federal truth-in-advertising laws. Its law
enforcement activities focus on:

• Claims for foods, drugs, dietary supplements, and
other products promising health benefits.

• Health fraud on the Internet.
• Weight-loss advertising.
• Advertising and marketing directed to children.
• Performance claims for computers, ISPs and other

high-tech products and services.
• Tobacco and alcohol advertising, including

monitoring for unfair practices or deceptive claims
and reporting to Congress on cigarette and smokeless
tobacco labeling, advertising and promotion.

• Protecting children’s privacy online.
• Claims about product performance made in national

or regional newspapers and magazines;

BUREAU OF CONSUMER
PROTECTION

8

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

9

in radio and TV commercials, including info-
mercials; through direct mail to consumers; or
on the Internet.

 The Division of Enforcement
The Division of Enforcement conducts a wide variety
of law enforcement activities to protect consumers,
including: (1) ensuring compliance with administrative
and federal court orders entered in consumer protection
cases; (2) conducting investigations and prosecuting civil
actions to stop fraudulent, unfair or deceptive marketing
and advertising practices; and (3) enforcing consumer
protection laws, rules and guidelines.

• Monitoring compliance with Commission cease
and desist orders and federal court injunctive orders
involves:
• Investigating compliance of parties subject to

agency and federal court orders.
• Initiating federal court actions for substantial civil

penalties for violation of agency orders.
• Enforcing federal court injunctive orders through

civil and criminal contempt actions (Project
Scofflaw).

• Investigations of violations of consumer protection
laws and litigation before the Commission’s
administrative law judges or the U.S. District Courts
involve:
• E-Commerce and the Internet, including online

shopping and unfulfilled holiday delivery promises.
• Employment opportunities fraud, such as false

promises about the availability of jobs with the U.S.
Postal Service, federal government or modeling
agencies.

8

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

9

• Scholarship scams, targeting services that
falsely guarantee scholarships or claim to have
information that is unavailable elsewhere.

• Office supply fraud, including “toner-phoner”
scams where small businesses are billed for
unordered copier and printer toner.

 • Enforcement of trade laws, rules and guides through
administrative or federal court proceedings includes:
• The Mail or Telephone Order Merchandise Rule,

which requires “brick and mortar” and online
companies to ship purchases when promised (or
within 30 days if no time is specified) or to give
consumers the option to cancel their order for a
refund.

• Textile, Wool, Fur and Care Labeling Rules,
which require proper origin and fiber content
labeling of textile, wool and fur products, and
care label instructions attached to clothing and
fabrics.

THIS SCULPTURE
IS ONE OF A PAIR
ENTITLED “MAN
CONTROLLING
TRADE” AND WAS
COMPLETED FOR THE
FTC BUILDING IN
1942 BY NEW YORK
SCULPTOR
MICHAEL LANTZ.

1 0

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

1 1

• Energy Rules, which require the disclosure of
energy costs of home appliances (the Appliance
Labeling Rule), octane ratings of gasoline (the Fuel
Rating Rule), and the efficiency rating of home
insulation (the R-Value Rule).

• Green Guides, which govern claims that
consumer products are environmentally
safe, recycled, recyclable, ozone-friendly, or
biodegradable.

 The Division of Financial Practices
The Division of Financial Practices is responsible for
developing policy and enforcing laws related to financial
and lending practices affecting consumers. It also is
responsible for most of the agency’s consumer privacy
program. Among its specific areas of responsibility are:

• Financial privacy, including enforcement of the Fair
Credit Reporting Act (FCRA) and the Gramm-Leach-
Bliley Act (GLBA).
• The FCRA ensures the accuracy and privacy

of information kept by credit bureaus and other
consumer reporting agencies, and gives consumers
the right to know what information these entities
are distributing about them to creditors, insurance
companies and employers.

• The GLBA requires financial institutions
to provide notice to consumers about their
information practices, and to give consumers
an opportunity to direct that their personal
information not be shared with non-affiliated
third parties.

• Subprime lending, including enforcement of laws
targeting deceptive, unfair and abusive practices
in the subprime market, such as the Federal

1 0

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

1 1

Trade Commission Act, the Home Ownership
and Equity Protection Act, and the Equal Credit
Opportunity Act.

• Enforcement of many of the nation’s other consumer
credit statutes, including:
• The Truth in Lending Act, which requires creditors

to disclose in writing certain cost information,
such as the annual percentage rate (APR), before
consumers enter into credit transactions.

• The Consumer Leasing Act, which requires lessors
to give consumers information on lease costs and
terms.

• The Fair Debt Collection Practices Act, which
prohibits debt collectors from engaging in unfair,
deceptive or abusive practices, including over-
charging, harassment and disclosing consumers’
debt to third parties.

 The Division of Marketing Practices
The Division of Marketing Practices responds quickly
and decisively to the rapidly changing world of
fraudulent marketing practices. It enforces federal
consumer protection laws by filing actions in federal
district court on behalf of the Commission to stop
scams, prevent scam artists from repeating their
fraudulent schemes in the future, freeze assets, and
obtain compensation for scam victims. The Division
also files administrative cases with the Commission to
stop these scams.

The Division’s enforcement priorities include:

 • Shutting down high-tech Internet and telephone
scams that bilk consumers out of hundreds of millions
of dollars annually;

1 2

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

1 3

• Halting deceptive telemarketing or direct mail
marketing schemes that use false and misleading
information to take consumers’ money; and

• Stopping pyramid schemes and other fraudulent
investment scams.

The Division also is responsible for the issuance,
revision and enforcement of many of the Commission’s
rules, including:

 • The Telemarketing Sales Rule, which prohibits
deceptive sales pitches and protects consumers from
abusive, unwanted, and late-night sales calls.

• The 900 Number Rule, which requires sellers of pay-
per-call (“900 number”) services to clearly disclose the
price of their services, prohibits the targeting of most
of those services to children, and forbids unfair billing
practices.

• The Franchise and Business Opportunity Rule,
which requires sellers of franchises and business
opportunities to give prospective buyers a disclosure
containing specific information about the business
and any earnings claims that are made, to help them
evaluate the value of the franchise.

• The Funeral Rule, which requires funeral directors
to disclose price and other information about their
services to consumers.

• The Magnuson-Moss Act, which requires merchants
to make warranty information available to consumers
before they make a purchase.

The Division is on the cutting edge of investigating and
addressing the ever-evolving use of the Internet and
other emerging technologies to defraud consumers. The
Division has taken the lead in developing new strategies
and techniques to combat the latest high-tech scams and
in sharing those strategies and techniques with federal,

1 2

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

1 3

state, local, and international law enforcement agencies
through its training programs. Its initiatives in this area
include:

• Developing and presenting Internet Investigation
Training to federal, state, local, and international law
enforcement agencies.

• Sponsoring and conducting symposia on legal issues
arising from cutting-edge technologies.

• Prosecuting civil enforcement actions to keep fraud
artists from operating on the Internet and in other
high-tech areas.

 The Division of Planning and Information
The Division of Planning and Information helps
consumers get the information they need to protect
themselves, and gives FTC attorneys and other
consumer protection law enforcers the information and
support they need to take action. The Division pursues
this mission in several ways:

• Consumer Response Center, which houses counselors
who respond to consumer complaints and requests for
information (1-877-FTC-HELP [1-877-382-4357] or
www.ftc.gov).

• Identity Theft Data Clearinghouse, which houses
counselors who tell consumers how to protect
themselves from identity theft and what to do if their
identity has been stolen (1-877-IDTHEFT
[1-877-438-4338]; TDD: 202-326-2502; or
www.consumer.gov/idtheft).

• Consumer Sentinel. The FTC enters Internet,
telemarketing, identity theft, and other fraud-related
complaints into Consumer Sentinel, a secure, online
database and cybertool available

1 4

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

1 5

to hundreds of civil and criminal law enforcement
agencies in the U.S. and abroad (www.consumer.gov/
sentinel).

• Operations. The Division also administers the core
financial, administrative and litigation support
activities of the Bureau, and manages the agency’s
consumer redress program.

 The Consumer and Business Education
 Program
The Consumer and Business Education Program plans,
develops and implements creative, practical, plain-
language mission-related campaigns aimed at both
broad and segmented consumer and industry audiences.
These efforts encourage informed consumer choice
and competitive business practices in the marketplace,
and are viewed by the Commission as a cost-effective
way to help minimize consumer injury and obtain
compliance with the law. To leverage expertise
and limited resources, the program partners with
businesses, trade associations, consumer groups
and other government agencies when appropriate,
exhibits at national conferences and conventions,
and produces public service announcements for
radio, print and web. A consumer and/or business
education component is included in each major
consumer protection law enforcement initiative.

In addition to producing award-winning
publications and websites, the program maintains
www.consumer.gov. The Program launched this
“one stop” site for federal consumer information
with four partner agencies (Food and Drug
Administration, Consumer Product Safety
Commission, National Highway Traffic Safety
Administration and the Securities and Exchange
Commission) in December 1997. Today, the site
links to consumer information, arranged in 10

1 4

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

1 5

broad topic areas, from more than 170 federal
agencies. It also has become the consumer
information portal for FirstGov.gov, a public-
private partnership, led by a cross-agency board
and administered by the Office of FirstGov in
the General Services Administration’s Office of
Governmentwide Policy.

 The International Division of Consumer
 Protection

The International Division of Consumer
Protection seeks to promote consumer confidence
in the international marketplace through cross-
border cooperation and information-sharing. It
does this by:

• Negotiating and implementing bilateral consumer
protection cooperation agreements.

• Representing the FTC in the International Consumer
Protection and Enforcement Network, an organization
of consumer protection law enforcers in more than
two dozen countries.

• Coordinating and managing econsumer.gov, a website
where consumers can file cross-border e-commerce
complaints. The information is then entered into a
secure database that law enforcement agencies in
many countries use to identify and investigate fraud.

• Providing litigation support for enforcement actions
with an international component.

• Assisting developing countries in building consumer
protection frameworks.

1 6

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

1 7

The FTC’s antitrust arm, the Bureau of Competition
seeks to prevent anticompetitive mergers and other
anticompetitive business practices in the marketplace. By
protecting competition, the Bureau promotes consumers’
freedom to choose goods and services in an open
marketplace at a price and quality that fit their needs
– and fosters opportunity for businesses by ensuring a
level playing field among competitors.

The Bureau fulfills this role by reviewing proposed
mergers and other business practices for possible
anticompetive effects, and, when appropriate,
recommending that the Commission take formal law
enforcement action to protect consumers. The Bureau
also serves as a research and policy resource on
competition topics and provides guidance to business on
complying with the antitrust laws.

REPRESENTING
“INDUSTRY,” CHAIM
GROSS’ PANEL ON
THE FTC’S WEST
ENTRANCE ON
PENNSYLVANIA
AVENUE DEPICTS TWO
RIVETERS WORKING
ON A STEEL SKELETAL
STRUCTURE.

BUREAU OF COMPETITION

1 6

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

1 7

The FTC is careful to attend to segments of the
economy that will have the greatest impact on behalf of
consumers, such as:

• Energy for homes, manufacturing or transportation
– electricity, oil and gas;

• Prescription drugs and health care;
• Food – consumer products and grocery retailing; and
• High-tech industries such as computers, broadband

Internet access, and cable TV distribution and
programming.

 The Antitrust Laws
The Bureau protects competition through enforcement of
the antitrust laws. These laws include:

 • Section 5 of the Federal Trade Commission Act,
which prohibits “unfair methods of competition.”

• Section 1 of the Sherman Act, which outlaws “every
contract, combination . . . , or conspiracy, in restraint
of trade.”

1 8

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

1 9

• Section 2 of the Sherman Act, which makes it
unlawful for a company to “monopolize, or attempt to
monopolize,” trade or commerce.

• Section 7 of the Clayton Act, which prohibits
mergers and acquisitions the effect of which “may be
substantially to lessen competition, or to tend to create
a monopoly.”

• Section 7A of the Clayton Act (added in 1976 by
the Hart-Scott-Rodino Antitrust Improvements Act),
which requires companies to notify antitrust agencies
before certain planned mergers.

• Other provisions of the Clayton Act, including
the Robinson-Patman Act, which prohibits certain
forms of price discrimination that are found to be
anticompetitive; Section 3 of the Clayton Act, which
proscribes certain types of tying and exclusive dealing
arrangements; and Section 8 of the Clayton Act, which
proscribes interlocking directorates and officers.

 Merger Enforcement
Most mergers actually benefit competition and
consumers by allowing firms to operate more
efficiently. In a competitive market, firms pass on
these lower costs to consumers. But some mergers,
by reducing competition, can cost consumers many
millions of dollars every year in the form of higher
prices and reduced product quality, consumer
choice and innovation.

The Bureau of Competition reviews mergers to
determine which ones have the potential to harm
consumers; thoroughly investigates those that may be
troublesome; and recommends enforcement action to
the Commission when necessary to protect competition
and consumers. While the FTC challenges only a small
percentage of mergers, its merger enforcement actions

1 8

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

1 9

typically save consumers hundreds of millions of dollars
each year.

The Commission’s merger enforcement activity
focuses primarily on mergers between direct competitors
(“horizontal” mergers), because these may be most likely
to harm consumers. The Commission also examines
mergers involving firms at different levels of the same
industry (“vertical” mergers) and those involving
firms that exert a procompetitive influence because of
the possibility of their entering a market (“potential
competition” mergers).

• In a horizontal merger, a direct competitor may be
eliminated, allowing the acquiring firm latitude to
raise prices without losing sales.

• A vertical merger, such as a manufacturer acquiring
a supplier of component products, or a manufacturer
merging with a distributor of its products, is less
likely to be anticompetitive, because the parties do
not compete with each other. A vertical merger may
harm competition, however, by making it difficult for
competitors to gain access to an important component
product or to an important channel of distribution,
such as cable TV networks for providers of television
programming.

Various remedies may be suitable for transactions
that pose antitrust concerns. These include settlement,
litigation or abandonment of the transaction by the
parties:

• It often is possible to correct the antitrust
problems raised by a merger through the
divestiture of assets used in the affected markets.
Divestiture is the most common but not the only
remedy employed. Mergers of large companies

2 0

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

2 1

usually involve many different markets, and a
divestiture of a part of the company to another
firm may protect competition while allowing the
beneficial aspects of the merger to go forward.

• In some cases, however, a divestiture remedy
is insufficient, or the parties cannot agree on
the scope of needed divestitures. Then, the
Commission may seek to prevent the entire
transaction by asking a federal court to block the
merger from proceeding.

 Nonmerger Enforcement
The Bureau receives numerous inquiries and
complaints from customers and competitors
throughout the country about possible antitrust law
violations that do not involve mergers. The staff
carefully evaluates each inquiry or complaint, and
where appropriate, opens a formal investigation.
In addition, the Bureau’s staff monitors industry
activities through trade publications, industrial
reports and company press releases.

The Commission’s nonmerger enforcement efforts
focus on business activities that significantly threaten
competition and harm consumers. These involve direct
competitors (“horizontal” arrangements), suppliers and
customers (“vertical” arrangements), or single firms.

The Bureau focuses significant attention on horizontal
restraints, or agreements between or among direct
competitors, because these pose the greatest risk of harm
to competition. Under the antitrust laws, companies
may not agree to limit competition in ways that hurt
consumers.

2 0

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

2 1

Horizontal restraints may take many different
forms:
• An explicit agreement among competitors on price

– price fixing – is illegal per se. Competitors must
establish prices and terms independently.

• The legality of many other types of agreements
is not as clear cut. These cases often are
complex and require a detailed and painstaking
examination of the facts to determine whether the
agreement violates antitrust laws. For example,
an agreement among manufacturers to adopt
specifications requiring fire-resistant materials
for certain products may have a beneficial effect
on public safety that far outweighs any impact on
competition.
• A group boycott – an agreement among

competitors not to deal with another person or
business – may hurt consumers by preventing
the establishment of a new competitor. For
example, the FTC has challenged boycotts
by groups of physicians to prevent the
establishment of competing health care
facilities.

• Agreements among competitors to divide sales
territories or allocate customers are generally
illegal because they are essentially agreements
not to compete. For example, an agreement
between cable TV companies not to enter each
other’s territory would prevent the head-to-head
competition that helps consumers.

• Restrictions on advertising can be illegal
if they deprive consumers of important
information. For example, if a group of auto
dealers agrees to restrict comparative and
discount advertising, consumers would have
less information to comparison shop.

2 2

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

2 3

• A professional code of ethics may be unlawful if it
unreasonably restricts the ways professionals may
compete. For example, a code of ethics provision
that restricts a group of professionals from engaging
in alternative forms of delivery of services could
deny consumers the benefits (including lower costs)
of these methods.

Restrictions agreed to by firms at different levels within
an industry, known as vertical restraints, also can be
harmful to consumers, although these restraints tend to
be more beneficial than not.

• The sale of one product on condition that a customer
purchase a second product, which the customer may
not want or can buy elsewhere at a lower price, is a
“tie-in.” Requirements like these are illegal if they
harm competition.

• Manufacturers and dealers often enter into agreements
related to resale price or on matters not related to price,
such as limitations on dealers’ territories or customer
service obligations. Restrictions such as these
generally are not illegal.

Practices of single firms may violate the antitrust
laws’ prohibition on monopolization or attempted
monopolization. Although it is not illegal to have
a monopoly, a single company cannot monopolize
or try to monopolize an industry through unfair
practices – tactics that either unreasonably exclude
firms from the market or significantly impair their
ability to compete. For example, it would likely be
illegal for a company with a monopoly in one market to
attempt to use its power in that market to interfere with
competition in another market.

2 2

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

2 3

 Research and Policy Studies
Congress created the FTC as a source of expertise and
information on the economy. Consistent with this role,
the Bureau regularly analyzes important competition-
related topics:

• It organizes public workshops to examine emerging
issues, such as the advent of software systems
that allow multiple buyers and sellers to carry out
sales and procurement activities over the Internet,
known as business-to-business (B2B) electronic
marketplaces.

• It reports to Congress and the public on topics of
significant public interest, such as pricing of gasoline
and other refined petroleum products.

• It contributes to FTC analysis of the competitive
implications of important policy proposals, such as
those relating to the deregulation of electricity.

• Bureau managers often testify before Congress on
subjects of current public interest.

The Bureau also works to inform the business
community about antitrust enforcement policies to
facilitate compliance with the law.

• Often in conjunction with the Department of Justice,
the Bureau develops enforcement guidelines on
such topics as mergers or collaborations among
competitors. These guidelines help companies and
their legal advisors understand how the agencies
analyze possible violations.

• Bureau managers regularly give speeches on current
enforcement policies and priorities before legal and
business groups.

2 4

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

2 5

LOCATED ON THE
FTC’S EAST ENTRANCE
ON PENNSYLVANIA
AVENUE, THIS
SCULPTURE, DESIGNED
BY ROBERT LAURENT,
REPRESENTS THE ROLE
OF SHIPPING IN WORLD
TRADE.

• The Bureau prepares advisory opinions to help
businesses evaluate the legality of proposed ventures
or course of action.

• Information on the Bureau’s activities and
policies is widely available to the public through
the dissemination of frequent press releases and
publication of materials on the FTC website.

2 4

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

2 5

The Bureau of Economics helps the FTC evaluate the
economic impact of its actions. To do so, the Bureau
provides economic analysis and support to antitrust and
consumer protection investigations and rulemakings. It
also analyzes the impact of government regulation on
competition and consumers and provides Congress, the
Executive Branch and the public with economic analysis
of market processes as they relate to antitrust, consumer
protection, and regulation.

Provides Economic Advice for Enforcement
The Bureau provides guidance and support to
the agency’s antitrust and consumer protection
enforcement activities. In the antitrust area, the
Bureau participates in the investigation of alleged
anticompetitive acts or practices and provides
advice on the economic merits of alternative
antitrust actions. If an enforcement action is
initiated, the Bureau integrates economic analysis
into the proceeding (sometimes providing the
expert witness at trial) and works with the Bureau
of Competition to devise appropriate remedies.

BUREAU OF ECONOMICS

2 6

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

2 7

In the consumer protection area, the Bureau
provides economic support and analysis of potential
Commission actions in both cases and rulemakings
handled by the Bureau of Consumer Protection.
Bureau economists also provide analysis of
appropriate penalty levels to deter activity that
harms
consumers.

Studies Effects of Legislative Options
and Regulations
The Bureau participates in the FTC’s advocacy
activities. The Commission’s three bureaus present
comments, upon request, to other agencies and entities
concerning the effects of regulation on competition
and consumers. At the request of lawmakers or agency
officials, comments or testimony often are provided to
assist legislatures’ consideration of pending bills or to
assist agency rulemaking proceedings. Similarly, amicus
curiae briefs may be presented to federal or state courts.
These submissions advocate policies that will enhance
both competition and consumer choice.

Analyzes Market Processes
The Bureau also conducts economic analysis of various
markets and industries. This work focuses on the
economic effects of regulation and on issues important
to antitrust and consumer protection policy. Many of
these analysis are published as staff reports.

2 6

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

2 7

Letters from consumers or businesses, premerger
notification filings, Congressional inquiries or articles
on consumer or economic subjects may trigger FTC
action. Generally, FTC investigations are nonpublic
to protect both the investigation and the companies
involved.

If the FTC believes that a person or company
has violated the law or that a proposed merger may
violate the law, the agency may attempt to obtain
voluntary compliance by entering into a consent
order with the company. A company that signs
a consent order need not admit that it violated
the law, but it must agree to stop the disputed
practices outlined in an accompanying complaint
or undertake certain obligations to resolve the
anticompetitive aspects of its proposed merger.

If a consent agreement cannot be reached, the
FTC may issue an administrative complaint or seek
injunctive relief in the federal courts. The FTC’s
administrative complaints initiate a formal proceeding
that is much like a federal court trial but before an
administrative law judge: Evidence is submitted,
testimony is heard, and witnesses are examined and
cross-examined. If a law violation is found, a cease
and desist order may be issued. Initial decisions by
administrative law judges may be appealed to the full
Commission.

Final decisions issued by the Commission may be
appealed to the U.S. Court of Appeals and, ultimately, to
the U.S. Supreme Court. If the Commission’s position
is upheld, the FTC, in certain circumstances, may then
seek consumer redress in court. If the company ever
violates the order, the Commission also may seek civil
penalties or an injunction.

HOW THE FTC BRINGS AN ACTION

2 8

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

2 9

In some circumstances, the FTC can go directly to
court to obtain an injunction, civil penalties or consumer
redress. In the merger enforcement arena, the FTC may
seek a preliminary injunction to block a proposed merger
pending a full examination of the proposed transaction in
an administrative proceeding. The injunction preserves
the market’s competitive status quo. The FTC seeks
federal court injunctions in consumer protection matters
typically in cases of ongoing consumer fraud. By going
directly to court, the FTC can stop the fraud before too
many consumers are injured.

DESIGNED BY
CONCETTA
SCARAVAGLIONE FOR
THE FTC BUILDING,
THIS BAS RELIEF
SYMBOLIZES
“AGRICULTURE” BY
SHOWING TWO
FIGURES BINDING
WHEAT.

2 8

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

2 9

The Commission also can issue Trade Regulation
Rules. If the FTC staff finds evidence of unfair
or deceptive practices in an entire industry, it can
recommend that the Commission begin a rulemaking
proceeding. Throughout the rulemaking proceeding,
the public has opportunities to attend hearings and file
written comments. The Commission considers these
comments along with the entire rulemaking record – the
hearing testimony, the staff reports, and the Presiding
Officer’s report – before making a final decision on the
proposed rule. An FTC rule may be challenged in any of
the U.S. Courts of Appeal. When issued, these rules have
the force of law.

3 0

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

3 1

The FTC’s Regional Offices cover seven geographic
areas. The regional offices work with the Bureaus of
Competition and Consumer Protection to conduct
investigations and litigation; provide advice to state
and local officials on the competitive implications of
proposed actions; recommend cases; provide local
outreach services to consumers and businesspersons;
and coordinate activities with local, state, and regional
authorities. FTC regional offices frequently sponsor
conferences for small businesses, local authorities, and
consumer groups.
The General Counsel is the FTC’s chief legal
officer and adviser. The Office’s major functions are
representing the Commission in court and providing
legal counsel to the Commission, bureaus and other
offices.
The Office of Congressional Relations works closely
with members of Congress and their staffs. The Office
informs Commissioners and FTC staff of Capitol Hill
issues and policies, and helps provide information
on legislation of interest to the Commission. It also
coordinates the preparation of both Congressional
testimony and responses to Congressional inquiries
concerning FTC policies and programs.
The Office of Public Affairs provides information to
the public through the media. It issues news releases
on all significant Commission actions; responds to
reporters’ inquiries; and arranges television, radio and
print interviews for FTC officials. The Office issues a
weekly calendar of Commission events and a weekly
summary of press releases.

FTC OFFICES YOU SHOULD KNOW
ABOUT

3 0

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

3 1

The Secretary is the Commission’s “court clerk,”
responsible for implementing the Commission’s voting
procedures, creating official records of its decisions,
receiving and serving Commission orders and other
official documents, and coordinating the preparation of
responses to congressional constituent inquiries.
The Executive Director is the FTC’s chief
operating officer and manager, responsible for
such matters as administrative services, financial
management, procurement, human resources
management, information and technology
management, as well as overall FTC program and
policy execution. The Executive Director directs
the agency’s reauthorization and appropriations
efforts, and works closely with the bureaus on
strategic planning and assessing the management
and resource implications of any proposed action.
The Office of Inspector General acts as the “agency
cop” and as such, is responsible for the detection
and prevention of waste, fraud and abuse in agency
programs. The Inspector General conducts audits and
investigates allegations of wrongdoing within the
agency. Persons aware of any staff misconduct are
encouraged to call the Office of Inspector General at
202-326-2800.

3 2

T
H

E

F
E

D
E

R
A

L

T
R

A
D

E

C
O

M
M

I
S

S
I

O
N

To file a complaint or to get free information on
consumer issues, call the Consumer Response Center
toll-free, 1-877-FTC-HELP (1-877-382-4357), or use
the complaint form at www.ftc.gov. The FTC enters
Internet, telemarketing, identity theft and other fraud-
related complaints into Consumer Sentinel, a secure,
online database available to hundreds of civil and
criminal law enforcement agencies in the U.S. and
abroad.

Contact the Public Reference Line, 202-326-2222;
TDD: 202-326-2502, for FTC reports, speeches or
testimony, trade regulation rules, and other general
information, or visit www.ftc.gov.

Reporters may call the Office of Public Affairs at 202-
326-2180 for assistance.

Contact the Library, 202-326-2395, to use the
volumes on legal, economic and business subjects;
periodicals; and interlibrary loan service.

FOR MORE INFORMATION

FTC HEADQUARTERS
600 Pennsylvania Avenue, NW
Washington, D.C. 20580
1-877-FTC-HELP (382-4357)
TDD (202) 326-2502

East Central Region

Federal Trade Commission
Eaton Center, Suite 200
1111 Superior Avenue
Cleveland, OH 44114
216-263-3455

Serves: Delaware, the District of
Columbia, Maryland, Michigan,
Ohio, Pennsylvania, Virginia, and
West Virginia

Midwest Region

Federal Trade Commission
55 East Monroe Street, Suite 1860
Chicago, IL 60603
312-960-5634

Serves: Illinois, Indiana, Iowa,
Kansas, Kentucky, Minnesota,
Missouri, Nebraska, North Dakota,
South Dakota, and Wisconsin

Northeast Region

Federal Trade Commission
One Bowling Green, Suite 318
New York, NY 10004
212-607-2829

Serves: Connecticut, Maine,
Massachusetts, New Hampshire,
New Jersey, New York,
Rhode Island, Vermont, the U.S.
Virgin Islands, and Puerto Rico

Northwest Region

Federal Trade Commission
2896 Federal Building
915 Second Avenue
Seattle, WA 98174
206-220-6350

Serves: Alaska, Idaho, Montana,
Oregon, Washington, and Wyoming

Southeast Region

Federal Trade Commission
225 Peachtree Street, NE,
Suite 1500
Atlanta, GA, 30303
(404) 656-1390

Serves: Alabama, Florida, Georgia,
Mississippi, North Carolina, South
Carolina, and Tennessee

Southwest Region

Federal Trade Commission
1999 Bryan Street, Suite 2150
Dallas, TX 75201
214-979-9350

Serves: Arkansas, Louisiana, New
Mexico, Oklahoma, and Texas

Western Region

Federal Trade Commission
901 Market Street, Suite 570
San Francisco, CA 94103
415-848-5100
and
Federal Trade Commission
10877 Wilshire Blvd., Suite 700
Los Angeles, CA 90024
310-824-4343

Serves: Arizona, California,
Colorado, Hawaii, Nevada,
and Utah

FTC REGIONAL OFFICES

April 2004

